Ambient Groundwater Quality of the San Simon Sub-Basin of the Safford Basin: A 2002 Baseline Study By Douglas C. Towne Maps by Lisa Rowe ### Arizona Department of Environmental Quality Open File Report 2004-02 ADEQ Water Quality Division Hydrologic Support & Assessment Section Groundwater Monitoring Unit 1110 West Washington St. Phoenix, Arizona 85007-2935 #### Thanks: Report Preparation: Philip Amorosi, Nancy Carroli, Lorraine Cona, Maureen Freark, and Wang Yu Field Assistance: Elizabeth Boettcher, Don Hall, Joe Harmon, Cheri Horsley, Jason Mahalic, and Bob Wallin. Special recognition goes to the many well owners who were kind enough to give permission to collect groundwater data on their property. ADEQ Management: Linda Taunt - Manager, Hydrologic Support and Assessment Section Wang Yu - Supervisor, Groundwater Monitoring Unit Photo Credits: Douglas Towne **Report Cover:** A stark contrast exists between a brimming stock tank supplied by groundwater from Little Artesian Well and the surrounding arid landscape of the San Simon sub-basin. As is characteristic with many wells in the area, artesian pressure has decreased and a windmill now assists the water in reaching the surface. Orange Butte, a noted landmark in the San Simon Valley, rises in the background to the east. #### Other Publications of the ADEQ Ambient Groundwater Monitoring Program #### ADEQ Ambient Groundwater Quality Open-File Reports (OFR): Detrital Valley Basin San Rafael Basin Lower San Pedro Basin Willcox Basin OFR 03-03, November 2003, 65 p. OFR 03-01, February 2003, 42 p. OFR 02-01, July 2002, 74 p. OFR 01-09, November 2001, 55 p. Sacramento Valley Basin OFR 01-04, June 2001, 77 p. Upper Santa Cruz Basin OFR 00-06, Sept. 2000, 55 p. (With the U.S. Geological Survey) Prescott Active Management Area OFR 00-01, May 2000, 77 p. Upper San Pedro Basin OFR 99-12, July 1999, 50 p. (With the U.S. Geological Survey) Douglas Basin OFR 99-11, June 1999, 155 p. Virgin River Basin OFR 99-04, March 1999, 98 p. Yuma Basin OFR 98-07, September, 1997, 121 p. #### **ADEQ Ambient Groundwater Quality Factsheets (FS):** San Simon Sub-basin FS 04-06, October 2004, 4 p. Detrital Valley Basin FS 03-07, November 2003, 4 p. San Rafael Basin FS 03-03, February 2003, 4 p. Lower San Pedro Basin FS 02-09. August 2002. 4 p. FS 01-13, October 2001, 4 p. Willcox Basin Sacramento Valley Basin FS 01-10, June 2001, 4 p. Yuma Basin FS 01-03, April 2001, 4 p. Virgin River Basin FS 01-02, March 2001 4 p. Prescott Active Management Area FS 00-13, December 2000, 4 p. Douglas Basin FS 00-08, September 2000, 4 p. Upper San Pedro Basin FS 97-08, August 1997, 2 p. (With the U.S. Geological Survey) #### ADEQ Targeted Groundwater Quality Open-File Reports (OFR): An Assessment of Methyl Tertiary-Butyl Ether (MTBE) Groundwater Occurrence in Maricopa County. ADEQ Open File Report 02-03, February 2003, 48 p. The Impacts of Septic Systems on Water Quality of Shallow Perched Aquifers: A Case Study of Fort Valley, Arizona. ADEQ Open File Report 97-7, February 1997, 70 p. Most of these publications are available on-line. Visit the ADEQ Ambient Groundwater Monitoring Program at: http://www.azdeq.gov/environ/water/assessment/ambientst.html http://www.azdeq.gov/environ/water/assessment/targeted.html ## Status of GW Basins in the Ambient Monitoring Program July 2004 ## **Table of Contents** | Abstract | 1 | |---|----| | Introduction | 2 | | Purpose and Scope | 2 | | Physical and Cultural Characteristics | 4 | | Hydrology | 6 | | Geology | 6 | | Aquifers | 6 | | Groundwater Recharge and Discharge | 7 | | Groundwater Movement, Storage and Levels | 12 | | Groundwater Sampling Results | 12 | | Water Quality Standards | 12 | | Water Quality Standards Exceedances | 13 | | Suitability for Irrigation | 13 | | Analytical Results | 13 | | Groundwater Composition | 24 | | General Summary | 24 | | Groundwater Chemistry | 24 | | Overall Constituent Co-variation | 24 | | Aquifer Constituent Co-variation | 29 | | Groundwater Quality Patterns | 30 | | Spatial Variation | 30 | | Co-variation with Groundwater Depth | 30 | | Co-variation with Well Depth | 30 | | Isotope Comparison | 38 | | Conclusions | 39 | | Suitability of Groundwater for Domestic Use | 39 | | Overall Groundwater Quality | 39 | | Aquifer Groundwater Quality | 40 | | Study Design and Data Evaluation | 42 | | References | 43 | | Appendices | | | Appendix A – Basic Data on Sample Sites | 45 | | Appendix B – Groundwater Quality Data | 49 | | Appendix C – Investigation Methods | 67 | | Appendix D – Data Evaluation. | 71 | ## Maps | Status of GW Basins in the Ambient Monitoring Program | IV | |---|----| | Map 1. San Simon GW Sub-Basin | 3 | | Map 2. San Simon GW Sub-Basin - Rock Types | 9 | | Map 3. San Simon GW Sub-Basin - Water Quality Exceedances | | | Map 4. San Simon GW Sub-Basin - Arsenic and Fluoride | 17 | | Map 5. San Simon GW Sub-Basin - Nitrate and Hardness | | | Map 6. San Simon GW Sub-Basin – Sulfate and TDS | 20 | | Map 7. San Simon GW Sub-Basin - Groundwater Chemistry | 25 | | | | | Figures | | | Figure 1. Dunn Spring | IX | | Figure 2. New Mexico | 5 | | Figure 3. Price Spring | 5 | | Figure 4. Whitetail Creek | 5 | | Figure 5. Irrigation well tapping upper aquifer | 10 | | Figure 6. Wood Canyon windmill | 10 | | Figure 7. Pump jack well tapping alluvial aquifer | 10 | | Figure 8. Wolf well storage tank | 11 | | Figure 9. Cross J windmill | 11 | | Figure 10. San Simon Cienega | 11 | | Figure 11. Antelope windmill | 14 | | Figure 12. Irrigation well tapping lower aquifer | 14 | | Figure 13. Lower Rustler spring | 14 | | Figure 14. Piper trilinear diagram | 26 | | Figure 15. TDS-sodium and fluoride-calcium graphs. | 28 | | Figure 16. TDS-aquifer and gross alpha-geology boxplots | 31 | | Figure 17. Oxygen ¹⁸ —deuterium isotope graph | 38 | ## **Tables** | Table 1. Well log of BLM Hot Well Dunes Recreation Area | 8 | |--|----| | Table 2. SS sites exceeding health-based water quality standards or Primary MCLs | 16 | | Table 3. SS sites exceeding aesthetics-based water quality guidelines or Secondary MCLs. | | | Table 4. Classification of SS groundwater sample sites for irrigation use | 21 | | Table 5. Summary statistics for SS groundwater quality data | 22 | | Table 6. Correlations between groundwater quality constituent concentrations | 27 | | Table 7. Variation in constituent concentrations among four SS water bearing units | 32 | | Table 8. 95% confidence intervals among four SS water bearing units | 33 | | Table 9. Variation in constituent concentrations among seven SS water bearing units | | | Table 10. 95% confidence intervals among seven SS water bearing units | 35 | | Table 11. Variation in constituent concentrations among five SS geologic units | 36 | | Table 12. 95% confidence intervals amount five SS geologic units | 37 | | Table 13. ADHS/Del Mar laboratory methods used in the study | 69 | | Table 14. Summary results of SS duplicate samples from ADHS/ARRA laboratories | 72 | | Table 15. Summary results of SS split samples from ADHS/Del Mar laboratories | 74 | | Table 16. Summary results of 1997/2002 ADEQ well sampling comparison | 75 | #### **ABBREVIATIONS** amsl above mean sea level af acre-feet af/yr acre-feet per year ADEQ Arizona Department of Environmental Quality ADHS Arizona Department of Health Services ADWR Arizona Department of Water Resources ARRA Arizona Radiation Regulatory Agency AZGS Arizona Geological Survey As arsenic bls below land surface BLM U.S. Department of the Interior Bureau of Land Management °C degrees Celsius CI_{0.95} 95 percent Confidence Interval Cl chloride EPA U.S. Environmental Protection Agency F fluoride Fe iron gpm gallons per minute GWPL Groundwater Protection List pesticide HCl hydrochloric acid LLD Lower Limit of Detection Mn manganese MCL Maximum Contaminant Level ml milliliter msl mean sea level µg/L micrograms per liter μm micron μS/cm microsiemens per centimeter at 25° Celsius mg/L milligrams per liter MRL Minimum Reporting Level MTBE Methyl tertiary-Butyl Ether ns not significant ntu nephelometric turbidity unit pCi/L picocuries per liter QA Quality Assurance QAPP Quality Assurance Project Plan QC Quality Control SAF Safford Groundwater Basin SAR Sodium Adsorption Ratio SDW Safe Drinking Water SC Specific Conductivity SS San Simon sub-basin su standard pH units SO4 sulfate TDS Total Dissolved Solids TKN Total Kjeldahl Nitrogen USGS U.S. Geological Survey VOC Volatile Organic Compound "One August night in the early 1890's, a hobo was put off a train at Stein Pass near the boundary of Arizona and New Mexico. Across the San Simon Valley to the west a bright light could be seen. The hobo took it to be a light at some ranch house not many miles away and struck out for it. In reality the light was a campfire at Dunn Spring where a party of cattlemen were working and had camped for the night. It is nearly twenty miles from Stein Pass station to Dunn Spring. The man had no water, and the night was warm, so he soon began to suffer from thirst. In time the light went out as the campfire burned low, but the fellow kept the same general direction, drifting a little to the southward. There is no torture like that of thirst. I know something of it myself and have brought in men with tongues so swollen that they could not talk, and in one case a man who was unconscious. The hobo evidently suffered the tortures of the damned in that twenty miles. Just before daylight he staggered into the mouth of Brushy Canyon on the east slope of the Chiricahua Mountains, a couple of miles from Dunn Spring. Here was running water, and his life was saved for the present." John A. Rockfellow in Log Of An Arizona Trail Blazer 30 **Figure 1.** Situated at the base of the Chiricahua Mountains, Dunn Spring is denoted in the arid
landscape by thick riparian vegetation. Access to Dunn Spring is through a tunnel dug into the hillside. #### Ambient Groundwater Quality of the San Simon Sub-Basin: A 2002 Baseline Study #### By Douglas Towne **Abstract** - The San Simon sub-basin (SS) of the Safford basin is located in southeastern Arizona. The basin is sparsely populated and consists of mainly of federal and State rangeland with irrigated farmland near the towns of Bowie and San Simon. The SS is drained by the ephemeral San Simon River whose headwaters are the now-dry San Simon Cienega. After heavy precipitation, the river flows north out of the SS and debouches into the Gila River near Solomon. For the purposes of this water quality report, based on water chemistry patterns, groundwater is divided into four generalized, water-bearing units: the *alluvial aquifer*, *upper aquifer*, *lower aquifer*, and mountain *bedrock*. The unconfined *alluvial aquifer* occurs south of the cienega and is differentiated from connected alluvial areas to the north in this report because of its superior groundwater quality. North of the cienega are the *upper* and *lower aquifers*. Various blue-clay units separate the groundwater perched in the *upper aquifer* from percolating to the *lower aquifer*, which occurs under either water table or artesian conditions. Where sufficiently fractured and faulted, mountain *bedrock* also provides limited supplies. Recent studies have indicated that groundwater occurs in a more complex system than outlined here, but some simplification is needed for regional water quality analysis. A baseline groundwater quality study of the SS was conducted by the Arizona Department of Environmental Quality that consisted of 62 sites sampled in 2002 and an additional 17 sites sampled in 1997. Overall, 77 groundwater sites were sampled for inorganic constituents. Samples were also collected at selected sites for isotopes of oxygen and hydrogen (62 sites), radon (33 sites), radiochemistry (23 sites), and pesticide (4 sites) analyses. Of the 77 sites sampled, 28 met all federal and State water quality standards. At 25 sites, concentrations of at least one constituent exceeded a health-based, federal or State water-quality standard. These enforceable standards define the maximum concentrations of constituents allowed in water supplied to the public and are based on a lifetime daily consumption of two liters per person. Health-based exceedances included arsenic (2 sites under current standards, 17 sites under standards effective in 2006), beryllium (2 sites), fluoride (19 sites), nitrate (3 sites), gross alpha (3 sites) and uranium (1 site). At 49 sites, concentrations of at least one constituent exceeded an aesthetics-based, federal water-quality guideline. These are unenforceable guidelines that define the maximum concentration of a constituent that can be present in drinking water without an unpleasant taste, color, odor, or other aesthetic effect. Aesthetics-based exceedances included chloride (6 sites), fluoride (35 sites), iron (5 sites), manganese (3 sites), pH (7 sites), sulfate (18 sites), and total dissolved solids or TDS (34 sites). Groundwater composition and quality vary considerably in the sub-basin. Generally, groundwater from the alluvial aquifer and bedrock can be used without treatment for domestic purposes while that obtained from the upper or alluvial aquifer exceeds health or aesthetic standards. The limited groundwater in the *bedrock* of the Chiricahua, Dos Cabezas, Peloncillo, and Pinaleno Mountains generally meets health-based standards except for gross alpha in the granite rock of the western Dos Cabezas and Pinalenos. Though variable, groundwater chemistry is most commonly calcium-bicarbonate which is associated with recharge areas. Concentrations of sodium, potassium, chloride, sulfate, fluoride, boron, and arsenic are lower in *bedrock* than in the *upper* or *lower aquifer* (ANOVA test in conjunction with Tukey test, $p \le 0.05$). Groundwater in the *alluvial aquifer* also meets health-based standards except for fluoride at one site. The *alluvial aquifer* is the most uniform with most sites having a calciumbicarbonate chemistry. Concentrations of TDS, sodium, chloride, sulfate, boron, and arsenic are lower in the *alluvial aquifer* than in the *upper* or *lower aquifer* (ANOVA test in conjunction with Tukey test, $p \le 0.05$). There are few significant water quality differences between sites in the *alluvial aquifer* and *bedrock*. Groundwater in the *lower aquifer* rarely met health-based standards because of elevated fluoride and arsenic concentrations. The high fluoride concentrations are permitted by very low calcium concentrations which result from a chemically closed system. ²⁸ This closed system also results in a sodium-bicarbonate or sulfate groundwater chemistry. Aesthetics-based standards such as TDS, sulfate, and pH were also frequently exceeded. The most depleted or isotopically lightest waters, which may represent the oldest water in the SS, are generally associated with *lower aquifer* sites. Groundwater in the *upper aquifer* often did not meet health-based standards because of elevated fluoride or nitrate concentrations. Aesthetics-based standards for TDS and sulfate were also frequently exceeded. The least uniform geochemically, *upper aquifer* sites sometimes reflect major impacts from saline irrigation recharge and/or leakage from the *lower aquifer*. Concentrations of calcium, magnesium, hardness, and nitrate were higher in the *upper aquifer* than in the *lower aquifer* (ANOVA test in conjunction with Tukey test, $p \le 0.05$). #### INTRODUCTION #### **Purpose and Scope** The San Simon (SS) sub-basin is traversed by Interstate 10 in southeastern Arizona (Map 1). Most of the sub-basin lies in Graham and Cochise counties in Arizona, but a small part of it is in Grant County, New Mexico that was not sampled as part of this study. The north-south trending basin is drained by ephemeral San Simon River and is one of three arbitrarily defined sub-basins which compose the Safford groundwater basin. The Safford basin also includes (in down gradient order) the Gila Valley and San Carlos Valley sub-basins. Groundwater is the primary source for municipal, domestic, irrigation, and stock water uses in the SS. The Arizona Department of Environmental Quality (ADEQ) Groundwater Monitoring Unit designed a study to characterize the current (2002) groundwater quality conditions in the SS. Sampling by ADEQ was completed as part of the Ambient Groundwater Monitoring Program, which is based on the legislative mandate in the Arizona Revised Statutes §49-225 that authorizes: "...ongoing monitoring of waters of the state, including...aquifers to detect the presence of new and existing pollutants, determine compliance with applicable water quality standards, determine the effectiveness of best management practices, evaluate the effects of pollutants on public health or the environment, and determine water quality trends." ² An important resource in Arizona, groundwater provides base flow for rivers, a buffer against water shortages, and protects against land subsidence. The ADEQ ambient groundwater monitoring program examined the regional groundwater quality of SS to: - Provide a comprehensive baseline study that will help guide the multi-state issues affecting the Gila River watershed. - Determine if there are areas where groundwater does not currently meet U.S. Environmental Protection Agency (EPA) Safe Drinking Water Act (SDWA) water quality standards.³⁴ • Examine water quality differences among the various water bearing units. ADEQ collected samples from 77 sites for this groundwater quality assessment of the SS. Types and numbers of samples collected and analyzed include inorganic constituents (physical parameters, major ions, nutrients, and trace elements) (77 sites), oxygen and hydrogen isotopes (62 sites), radiochemistry (33 sites), radon (23 sites), and pesticides (4 sites). In addition, a surface water oxygen and hydrogen isotope sample was collected from Cave Creek near the town of Portal. **Benefits of Study** – The purpose of this study was to produce a scientific report utilizing accepted sampling techniques and quantitative data analysis to investigate groundwater quality in the SS. The report's conclusion concerning groundwater quality will provide the following: - A general characterization of regional groundwater quality. Testing all private wells for a wide variety of groundwater quality concerns would be prohibitively expensive. An affordable alternative is this type of statistically-based groundwater study characterizing regional groundwater quality conditions and identifying areas with impaired groundwater conditions. - The water quality of private wells is seldom tested for a wide variety of possible pollutants. Arizona statutes only require well drilling contractors to disinfect for potential bacteria contamination in new wells which are used for human consumption. Wells are typically not tested for other groundwater quality concerns. Thus, contamination affecting groundwater pumped from private wells may go undetected for years and have adverse health effects on users of this resource. - A process for evaluating potential groundwater quality impacts arising from a variety of sources including mineralization, mining, agriculture, livestock, septic tanks, and poor well construction. - Considerations for identifying future locations of public supply wells. #### **Physical and Cultural Characteristics** Geography - The SS is located within the Chihuahua Desert section of the Basin and Range physiographic province which consists of northwest-trending alluvial basins separated by elongated fault-block mountains ranges. The SS consists of approximately 1,930 square miles which includes a portion of the sub-basin that lies within New Mexico.⁶ The subbasin is bounded to the east by the
Peloncillo Mountains and, for political reasons, the New Mexico state line. To the west, its boundaries are formed by the Chiricahua, Dos Cabezas, and the extreme southern part of the Pinaleno Mountains (Figure 2). These mountains on the west side of the basin are much broader and higher than those on the east side, with Chiricahua Peak the highest point at 9,795 feet above mean sea level. To the south, the SS is arbitrarily separated from the San Bernardino groundwater basin by a low, inconspicuous surface water divide extending from the mouth of Texas Canyon at the foot of the Chiricahua Mountains eastward to the Peloncillo Mountains three miles south of Skeleton Canyon. To the north, the SS is divided from the Gila Valley subbasin by another arbitrary boundary that runs along a ridge line near the railroad siding of Tanque.⁶ The valley occupies a deep half-graben bounded by northwest-trending faults on the west side which are concealed beneath broad alluvial fans that merge to form bajadas. The valley has the appearance of a nearly level plain with upward-curving edges. The elevation of the San Simon Valley in the sub-basin varies from approximately 4,700 feet at the southern boundary to approximately 3,500 feet where the San Simon River enters the Gila Valley sub-basin. The Arizona-portion of the SS is located in Cochise and Graham Counties. Land ownership divided among the U.S. Bureau of Land Management (36 percent), State Trust (27 percent), U.S. Forest Service (23 percent), and private entities (20 percent), National Historic Sites (1 percent), and National Monuments (1 percent). **Climate** - The climate of the SS is typically semiarid, characterized by hot summers and mild winters. Precipitation averages varies from about 10 inches in the valley up to 28 inches in the surrounding mountains. Most rainfall occurs during two periods: gentle storms of long-duration during the winter and intense, short-duration monsoon storms during July and August. Vegetation - Vegetation varies with precipitation and elevation. Low precipitation zones in valley areas are characterized by desert shrubs and grasses that are replaced by grasses, chaparral, and oak in intermediate zones. Higher precipitation zones feature pinyon-juniper forests with ponderosa pine only at the sub-basin's highest elevations. Generally among the various ranges, the Chiricahua Mountains are lush and timbered while the Dos Cabezas and Peloncillo Mountains are relatively bare of vegetation. ³⁶ **Surface Water** - Almost all stream flow in the SS is ephemeral and is generated in the mountains in response to summer and winter storms. Surface flow rarely reaches the central parts of the valley because of evapotranspiration and infiltration on the upper and middle portion of alluvial fans. These areas provide most of the groundwater recharge in the subbasin. The only perennial surface flows occur in the Chiricahua Mountains and consist of short stream stretches in Cave Creek located above the town of Portal and in Price Canyon (Figure 3). In general, large watercourses head in the Chiricahua Mountains in contrast to the more arid Dos Cabezas and Peloncillo Moutains. The majority of the basin is drained by San Simon River, an ephemeral watercourse. South of the town of Rodeo, New Mexico, the valley is drained through a broad shallow draw, fed by numerous creeks and washes (Figure 4) until emptying into the San Simon Cienega north of Rodeo. Formerly, groundwater surfaced along a 5 mile long 1,600 acre marsh. 15 The San Simon River headwaters are at the end of the cienega. The river, usually a narrow channel with high vertical banks, follows the axis of the valley northwest out of the sub-basin until debouching into the Gila River near the farming community of Soloman. Perennial flow in the San Simon River last occurred after World War I when depressed economic conditions caused the abandonment of many farms. The uncapped irrigation wells continued their artesian flows with the groundwater eventually making it to the San Simon River.⁶ **History** - Historical accounts of 18th century travelers described the river as having perennial flow and containing numerous springs and marshes with the especially large San Simon Cienega located near the Arizona-New Mexico state border. Colonel Phil Cooke in 1848 described the river as running bank full in the center of a lush valley. Figure 2. The San Simon sub-basin extends into New Mexico. The Land of Enchantment's state flower is the soaptree yucca with the Chiricahua Mountains. The ivory-colored, bell-shaped blossoms are sometimes called, "Our Lord's Candles." Figure 3. Jason Mahalic, a chemist with the Arizona Department of Health Services, collects a sample from Price Spring. The spring forms a short perennial stretch in Price Canyon in the southern Chiricahua Mountains. In the foreground are older steel and more recent black diversion pipe. Figure 4. Normally dry watercourses heading in the Chiricahua Mountains are capable of discharging large amounts of water to the San Simon Valley. A summer thunderstorm created enough surface flow to make the San Simon-Paradise Road pictured here impassable for several hours. Overgrazing in the late 1800s caused denudation of the San Simon Valley's forage. European settlement within the SS began in the late 1870s when ranchers migrating west out of Texas brought large herds of cattle to the San Simon Valley. By 1895, over 50,000 cattle grazed in the area rapidly depleting the forage. The Erosion was exacerbated by two periods of severe drought (1903 through 1905 and 1914 through 1915) followed by heavy rains. Severe head cutting led to the formation of gullies that quickly moved up the valley with each major flood. The By 1934, the U.S. Soil Conservation Service found extreme erosion and almost a total loss of the once-rich grasslands. Also during the late 1800s, settlers near the town of Soloman dug a small channel and funneling levees near the mouth of the San Simon River to facilitate flow into the Gila River. This resulted in channelization by the San Simon River, which cut deeply into the formerly shallow river bed, creating a channel as much as 800 feet wide and 10 to 30 feet deep for about 60 miles upstream. Tremendous erosion occurring along the San Simon River. In the San Carlos Reservoir located down gradient on the Gila River, the Bureau of Land Management estimated that approximately 30 percent of its silt originated from the San Simon River, even though only three percent of the reservoir's water came from this river. The san Simon River is water came from this river. By the 1940s, the San Simon watershed was recognized as one of the most degraded watersheds in the United States.²⁵ The cutting and deepening of the stream channel and its major tributaries resulted in the lowering of the water table which caused perennial vegetation to die off. This led to the eventual loss of soil cover.²⁵ Sheet erosion occurred throughout the area and the watershed was invaded by many undesirable plant species.²⁵ In an attempt to restore the San Simon Valley's former lush grasslands, various agencies of the federal government have constructed an extensive system of earthen dikes, wing dams, and rock-walled barriers throughout the valley. Restoration projects have improved some areas making them more attractive to wildlife.³² Early settlers developed groundwater for domestic and stock purposes using shallow wells. Irrigation was not attempted until artesian groundwater flow was discovered near San Simon in a deep well drilled in 1910 for the Southern Pacific Railroad. Artesian flow encouraged settlement in valley areas, initially around the town of San Simon and later near the town of Bowie, and by 1915, there were 127 flowing wells. Farming in the sub-basin has gone through many boom-bust cycles. In 1989, 18,000 acres were irrigated in the San Simon Valley (Figure 5). #### **HYDROLOGY** #### Geology The San Simon Valley sub-basin is a large, structural trough formed by uplift of the mountain blocks relative to the blocks underlying the basin. The resulting mountains (Map 2) are composed of granite, metamorphic, sedimentary, and volcanics. Erosion from these mountains gradually filled the valley with alluvium which, in generalized terms, is classified as older and younger alluvial fill. Depth to bedrock typically runs from 4,000 to 6,400 feet bls though near the town of San Simon, it increases to at least 9,600 feet bls. Depth to bedrock typically runs from 4,000 to 6,400 feet bls though near the town of San Simon, it increases to at least 9,600 feet bls. The resulting alluvium has been classified as older and younger alluvial fill. The older alluvial fill makes up the majority of sediments which are composed of interfingering beds and lenses of clay, silt, sand, and gravel. The vast majority of groundwater within the sub-basin is contained within the older alluvial fill. In contrast, the younger alluvial fill consists of unconsolidated silt, sand, and gravel deposited along current stream channels. These deposits are very limited in area and thickness and not important as water-bearing strata. #### Aquifers Early hydrology reports divided the basin fill, which was then thought to be no more than 1,200 feet thick, into three major, though over generalized units.³¹ These units, from deepest to shallowest are termed the *lower aquifer*, the *blue-clay unit*, and the *upper aquifer*. The *lower aquifer* overlies bedrock and is the source of most of the groundwater used in the SS and may be present under either artesian or water-table conditions.⁶ Artesian pressure has dramatically declined since first measured in 1913 when eight wells had an average head of 31 feet above land surface (als).³¹ By 1915, 127 artesian wells had been developed and the same eight wells averaged 19 feet als.³¹ By 1952, nearly all the wells had to be pumped at least part of the time for irrigation
purposes (Figure 8).³⁹ There are currently no flowing wells providing water for irrigation purposes.⁶ Recent hydrological research has revealed that there are numerous aquifers, usually artesian, in the basinfill rather than the singular *lower aquifer* originally thought. ⁴⁴ An excellent example of the hydrologic complexity of the SS is the well log for the 1,837 foot BLM Hot Well that was sampled twice during the course of this study (Table 1). The log reveals the drillers encountered numerous aquifers and aquicludes. However, for broad water quality comparison purposes in this study, these various aquifers will be grouped together and termed the *lower aquifer*. Early hydrology studies also talked about the presence of a middle unit, commonly called the *blue-clay unit*. ³¹ The *blue-clay unit* was thought to act as a confining layer between the lower and upper units. ⁶ It is a lacustrine deposit that was deposited when a body of water without exterior drainage, occupied most of the San Simon Valley. ³⁹ This middle unit was thought to reach a maximum thickness of 600 feet near the town of San Simon and is encountered from 60 to 200 feet below the surface, pinching out around the margins of the basin. ¹⁵ More recent hydrological research has revealed that the SS is much older than previously thought, that the basin was internally drained for a much longer period than previously known, and that many thick and extensive evaporate deposits have been delineated. ⁴⁴ The BLM Hot Well log (Table 1) reveal that many aquicludes are present in the stratigraphy that includes several *blue-clay units* as well as other clay layers of other types. Early hydrology studies also talked about the *upper aquifer* occurring in the upper unit of the older alluvial fill. The middle or blue-clay unit separates the groundwater perched in the *upper aquifer* from percolating downward to the *lower aquifer* except around the basin margins where it rests directly on the lower unit.³⁹ Groundwater in the *upper aquifer* was historically used mainly for domestic or stock uses.⁶ As the artesian pressure began to decline in the *lower aquifer* and the turbine pump efficiencies improved, groundwater in the *upper aquifer* was increasingly used for irrigation purposes in the San Simon and Bowie areas.⁶ In areas south of the San Simon Cienega (Figure 10), the chief water-bearing formations are younger stream deposits that consist largely of coarse gravels.³¹ Based on the dramatic water quality differences between the southern and northern portions of the *upper aquifer*, it has been subdivided for the purposes of this report into a northern portion, termed the *upper aquifer* and a southern portion, termed the alluvial aquifer. The arbitrary divide between the two aquifers is near the San Simon Cienega. Although there isn't a geological boundary nor is there any aquifer material difference between the two aquifers, the dramatic water chemistry differences between the two areas necessitates this division for purposes of water quality comparisons. Groundwater in one of the aquifers can be used for domestic, municipal, and irrigation purposes; in contrast, groundwater in the other aquifer has severe use limitations. Groundwater is readily available in the alluvial aquifer from the cienega south to the settlement of Apache. In contrast, sub-basin areas south of Apache have limited supplies of groundwater (Figure 7). 31 #### **Groundwater Recharge and Discharge** The major source of groundwater recharge to the *lower aquifer* is infiltration of mountain front runoff though leakage from the *upper aquifer* through corroded well casing may occur in some areas. In contrast, the *upper aquifer* receives recharge from mountain front runoff as well as from seepage from irrigation applications, stream flow infiltration, and leakage from the *lower aquifer* from corroded well casings in some areas. Initially, water from the *lower aquifer* flowed into the *upper aquifer*. With the lowering of artesian pressure, the *upper aquifer* now discharges into the *lower aquifer*. Groundwater pumping is the major source of discharge in the SS with an estimated 3 million acrefeet discharged since 1915.6 The peak pumping year (143,000 acre-feet) was 1980. By 1987, only 47,000 acre-feet was withdrawn (Figure 9). Natural groundwater flow is a minor source of discharge in the SS. Although 6,000 acre-feet of groundwater was discharged annually to the downgradient Gila Valley sub-basin, this amount is currently much less as groundwater pumping has flattened, and even reversed, this gradient. 6 The outflow southward across the surface water boundary into the San Bernardino Valley basin has not been quantified. Unregulated artesian flow and evapotranspiration from the San Simon Cienega, once major sources of discharge from the sub-basin, are now negligible factors (Figure 10).6 Table 1. Well log for BLM Hot Well Dunes Recreation Area | Drill Depth | Substrate | Comments | | | |-------------|---|---------------------|--|--| | 0-40 | Sand | | | | | 40 – 120 | Sand and shale | | | | | 120 – 135 | Sand, shale, and water | Aquifer | | | | 135 – 155 | Brown and blue shale | Aquitard | | | | 155 – 165 | Blue shale | Aquitard | | | | 165 – 180 | Sand and water | Aquifer | | | | 180 – 205 | Brown and blue shale | Aquitard | | | | 205 – 215 | Water and sand | Aquifer | | | | 215 – 230 | Brown and blue shale | Aquitard | | | | 230 – 240 | Water and sand | Aquifer | | | | 240 – 416 | Gray shale | Aquiclude | | | | 416 – 640 | Brown and light shale | Aquiclude | | | | 640 – 650 | Sandy shale and salt water | Salt water aquifer | | | | 650 – 740 | Brown shale | Aquiclude | | | | 740 – 1015 | Blue shale | Aquiclude | | | | 1015 – 1022 | Sand and salt water | Salt water aquifer | | | | 1022 – 1045 | Brown shale | Aquiclude | | | | 1045 – 1078 | Brown sandy shale | Aquiclude | | | | 1078 – 1094 | Slight sandy shale | Aquiclude | | | | 1094 – 1096 | Shells gypsum | Evaporate layer | | | | 1096 – 1104 | Brown shale | Aquiclude | | | | 1104 – 1115 | Light gypsum shale | Evaporate | | | | 1115 – 1125 | Sand and water | Aquifer | | | | 1125 – 1165 | Brown shale | | | | | 1165 – 1185 | Sand and water | Aquifer | | | | 1185 – 1197 | Brown shale | | | | | 1197 – 1208 | Sand and salt water | Salt water aquifer | | | | 1208 – 1212 | Blue shale | | | | | 1212 – 1260 | Sand, gravel and salt water | Salt water aquifer | | | | 1260 – 1274 | Brown and green shale | | | | | 1274 – 1284 | Sand and salt water | Salt water aquifer | | | | 1284 – 1323 | Brown sandy shale | | | | | 1323 – 1328 | Red clay (hot) | | | | | 1328 – 1350 | Brown sandy shale | | | | | 1350 – 1352 | Sand and salt water | Salt water aquifer | | | | 1352 – 1363 | Brown shale | | | | | 1363 – 1364 | Coarse gravel and water | Artesian aquifer | | | | 1364 – 1369 | Fine sand and water | Aquifer | | | | 1369 – 1405 | Coarse sand and water | Aquifer | | | | 1405 – 1837 | Conglomerate, sand, gravel, shells lime, sandstone, etc | No water discovered | | | **Figure 5.** Jason Mahalic samples an irrigation well powered by a turbine pump south of the town of San Simon. This shallow well taps the upper aquifer and supplies a healthy cotton crop despite the water's "very high salinity" and "high sodium" irrigation classification.³⁵ Figure 6. Joe Harmon samples Wood Canyon windmill in the Pinaleno Mountains. Near an area of granite rock, water from the well exceeded health-based drinking water standards for gross alpha and uranium.²³ Figure 7. A vintage pump jack produces water for livestock use that is stored in a former underground storage tank. This 900 foot deep well is the most southerly (or up gradient) sample collected in the San Simon sub-basin. Groundwater from this well, like most pumping from the alluvial aquifer, meets all health-based water quality standards. Figure 8. Groundwater from Butte Well empties into this storage tank for livestock use in the San Simon Valley. The appropriately named Orange Butte looms in the background. Figure 9. Cross J Windmill is located at the northern base of the Chiricahua Mountains. Across the valley, the Peloncillo Mountains can be seen which provides an idea of the vast expanse of the San Simon sub-basin. Figure 10. Located on the border with New Mexico, the San Simon Cienega was once a marsh. Although now dry, the presence of cottonwood trees indicates shallow groundwater is still present in the area. #### **Groundwater Movement, Storage and Levels** The direction of groundwater movement generally mirrors surface-water drainage moving from the surrounding mountain fronts toward the middle of the sub-basin and then down the valley from the south to the north and northwest. 6 This natural flow direction is now interrupted by cones of depression from irrigation pumping near Bowie and San Simon.⁶ South of Apache, the groundwater flow is to the south. Prior to development, there was an estimated 25 million acre-feet of recoverable groundwater in the basin-fill material to a depth of 1,200 feet below land surface.⁶ Available water level information indicates that generally declines have occurred in the lower aguifer throughout the basin during a 25 year period between 1962 - 1987 with the steepest declines (up to 211 feet bls) where irrigated farming is concentrated.⁶ Some related land subsidence has also occurred in the Bowie and San Simon areas. Other indications of declining groundwater levels are now dry historic wetlands such as the Whitlock Cienega. There is generally not enough water level data for the upper aquifer to assess time trend changes.6 #### GROUNDWATER SAMPLING RESULTS To characterize the regional groundwater quality of the SS, in 2002 ADEQ personnel sampled 64 groundwater sites consisting of 58 wells and 6 springs. Fifteen wells previously sampled by ADEQ in 1997 for a watershed study were also utilized in this report including two
wells that were resampled in 2002 (Figure 11). Thus, this groundwater quality study is composed of water quality results from 77 sites in the San Simon sub-basin (Map 2). The 71 wells consisted of 29 windmills for livestock use, 17 irrigation wells with turbine pumps (Figure 12), 23 wells with submersible pumps (14 for livestock use and 9 for domestic use), and 2 artesian wells for livestock use. Of the 6 springs, 3 were used for drinking water purposes and 3 were for stock and/or wildlife use (Figure 13). Information on locations and characteristics of these groundwater sample sites is provided in Appendix A. The following types of samples were collected: - Inorganic samples at 77 sites; - Hydrogen and oxygen isotope samples at 62 sites: - Radon samples at 33 sites; - Radiochemistry samples at 23 sites; and - Pesticide samples at 4 sites. #### Water Quality Standards/Guidelines The ADEQ ambient groundwater monitoring program characterizes regional groundwater quality. One of the most important determinations ADEQ makes concerning the collected samples is how the analytical results compare to various drinking water quality standards. Three sets of drinking water standards which reflect the best current scientific and technical judgment available on the suitability of water for drinking purposes were used to evaluate the suitability of these groundwater sites for domestic purposes: - Federal Safe Drinking Water (SDW) Primary Maximum Contaminant Levels (MCLs). These enforceable health-based standards establish the maximum concentration of a constituent allowed in water supplied by public systems.³⁴ - State of Arizona Aquifer Water-Quality Standards apply to aquifers that are classified for drinking water protected use.³⁴ All aquifers within Arizona are currently regulated for drinking water use. These enforceable State standards are almost identical to the federal Primary MCLs. - Federal SDW Secondary MCLs. These nonenforceable aesthetics-based guidelines define the maximum concentration of a constituent that can be present without imparting unpleasant taste, color, odor, or other aesthetic effect on the water.³⁴ Health-based drinking water quality standards such as Primary MCLs are based on a lifetime consumption of two liters of water per day and, as such, are chronic not acute standards.³⁴ #### Water Quality Standard/Guideline Exceedances Of the 77 sites sampled for the study, only 28 (36 percent) met all SDW Primary and Secondary MCLs. Health-based Primary MCL water quality standards and State aquifer water quality standards were exceeded at 25 of 77 sites (33 percent) (Map 3) (Table 2). Constituents exceeding Primary MCLs include arsenic (2 sites under current standards, 17 sites under standards which take effect in 2006) (Map 4), beryllium (2 sites) fluoride (19 sites) (Map 4), gross alpha (3 sites), nitrate (3 sites) (Map 5), and uranium (1 site). Potential health effects of these chronic Primary MCL exceedances are provided in Table 2. Aesthetics-based Secondary MCL water quality guidelines were exceeded at 48 of 77 sites (62 percent) (Map 3)(Table 3). Constituents above Secondary MCLs include: chloride (6 sites), fluoride (35 sites), iron (5 sites), manganese (3 sites), pH (7 sites), sulfate (18 sites)(Map 6), and TDS (34 sites) (Map 6). Potential effects of these Secondary MCL exceedances are provided in Table 3. Radon is a naturally occurring, intermediate breakdown product from the radioactive decay of uranium-238 to lead-206. ¹² There are widely conflicting opinions on the risk assessment of radon in drinking water, with proposed drinking water standards varying from 300 to 4,000 pCi/L. ¹² Twenty-seven (27) of the 33 sites sampled for radon exceeded the 300 pCi/L standard; one exceeded the 4,000 pCi/L standard. Four sites were samples for Groundwater Protection List (GWPL) of currently-registered pesticides and Clean Water Act (CWA) 608 List of banned chlorinated pesticides. Analytical results revealed no detections of any pesticides or their products of degradation at any site. #### **Suitability for Irrigation** The suitability of groundwater at each sample site was assessed as to its suitability for irrigation use based on salinity and sodium hazards. With increasing salinity, leaching, salt tolerant plants, and adequate drainage are necessary. Excessive levels of sodium are known to cause physical deterioration of the soil.³⁵ Irrigation water may be classified using specific conductivity (SC) and the Sodium Adsorption Ratio (SAR) in conjunction with one another ³⁵ Groundwater sites in the SS display a wide range of irrigation water classifications with salinity hazards generally greater than sodium hazards. The 77 sample sites are divided into the following salinity hazards: low or C1 (7), medium or C2 (38), high or C3 (26), and very high or C4 (6). Likewise, the 77 sample sites are divided into the following sodium or alkali hazards: low or S1 (55), medium or S2 (8), high or S3 (5), and very high or S4 (9). Irrigation water classifications using both salinity and sodium hazards are found in Table 4. #### **Analytical Results** Analytical inorganic and radiochemistry results of the 77 sample sites are summarized (Table 5) using the following indices: minimum reporting levels (MRLs), number of sample sites over the MRL, upper and lower 95 percent confidence intervals (CI_{95%}), and the median and mean. Confidence intervals are a statistical tool which indicates that 95 percent of a constituent's population lies within the stated confidence interval. Specific constituent information for each groundwater site is found in Appendix B. Figure 11. A 1957 Buick is permanently parked in front of Antelope Well, a windmill that was sampled for this study both in 1997 and 2002. Based on results from this windmill and another well, sub-basin groundwater data from the two studies were judged able to be used interchangeably.³⁷ Figure 12. A turbine pump produces water from an 800-foot well near Bowie. Jason Mahalic is collecting a grab sample from the pipe discharging into the irrigation ditch. Generally groundwater sites in the Bowie area met health-based water auality standards. Figure 13. Extremely fresh groundwater is found atop the Chiricahua Mountains at Lower Rustler Spring. TDS concentrations of only 60 mg/L were found in this sample collected by Cheri Horsley. Table 2. SS Sites Exceeding Health-Based Water Quality Standards (Primary MCLs) | Constituent | Primary
MCL | Sites Exceeding
Primary MCL | Concentration Range of Exceedances | Potential Health Effects of MCL Exceedances * | | | | | | |------------------------------|----------------|--------------------------------|------------------------------------|---|--|--|--|--|--| | Nutrients Nutrients | | | | | | | | | | | Nitrite (NO ₂ -N) | 1.0 | 0 | | | | | | | | | Nitrate (NO ₃ -N) | 10.0 | 3 | 18 - 31 | Methemoglobinemia | | | | | | | | | Trace | Elements | | | | | | | | Antimony (Sb) | 0.006 | 0 | | | | | | | | | Arsenic (As) | 0.05
0.01** | 2
16 | 0.053 - 0.060
0.011 - 0.0060 | Dermal and nervous system toxicity | | | | | | | Barium (Ba) | 2.0 | 0 | | | | | | | | | Beryllium (Be) | 0.004 | 2 | 0.00061 - 0.0019 | Bone and lung damage | | | | | | | Cadmium (Cd) | 0.005 | 0 | | | | | | | | | Chromium (Cr) | 0.1 | 0 | | | | | | | | | Copper (Cu) | 1.3 | 0 | | | | | | | | | Fluoride (F) | 4.0 | 19 | 4.1 - 17 | Skeletal damage | | | | | | | Lead (Pb) | 0.015 | 0 | | | | | | | | | Mercury (Hg) | 0.002 | 0 | | | | | | | | | Nickel (Ni) | 0.1 | 0 | | | | | | | | | Selenium (Se) | 0.05 | 0 | | | | | | | | | Thallium (Tl) | 0.002 | 0 | | | | | | | | | | | Radiochemis | stry Constituents | | | | | | | | Gross Alpha | 15 | 3 | 16-36 pCi/L | Cancer | | | | | | | Ra-226 + Ra-228 | 5 | 0 | | | | | | | | | Uranium | 30 | 1 | $34~\mu g/L$ | Cancer and kidney toxicity | | | | | | All units in mg/L except gross alpha and radium-226+228 (pCi/L), and uranium ($\mu g/L$). Source: 34 38 ^{*} Health-based drinking water quality standards such as Primary MCLs are based on a lifetime consumption of two liters of water per day (USEPA). Therefore, these are considered chronic, not acute, standards. ^{**} Revised arsenic primary MCL scheduled to be implemented in 2006 Table 3. SS Sites Exceeding Aesthetics-Based Water Quality Standards (Secondary MCLs) | Constituents | Secondary
MCL | Sites Exceeding
Secondary MCLs | Concentration Range of Exceedances | Aesthetic Effects of MCL
Exceedances | |----------------------------|------------------|-----------------------------------|------------------------------------|---| | | | Ph | ysical Parameters | | | pH - field | 6.5 to 8.5 | 7 | 8.64 - 9.03 | Corrosive water | | | | General | Mineral Characteristics | | | TDS | 500 | 34 | 530 - 4600 | Unpleasant taste | | | | | Major Ions | | | Chloride (Cl) | 250 | 6 | 280 - 415 | Salty taste | | Sulfate (SO ₄) | 250 | 18 | 270 - 2900 | Rotten-egg odor, unpleasant taste and laxative effect | | | | Т | race Elements | | | Fluoride (F) | 2.0 | 35 | 2 - 17 | Mottling of teeth enamel | | Iron (Fe) | 0.3 | 5 | 0.37 - 4.6 | Rusty color, reddish stains, and metallic tastes | | Manganese (Mn) | 0.05 | 3 | 0.058 - 0.16 | Black oxide stains and | | Silver (Ag) | 0.1 | 0 | | bitter, metallic taste | | Zinc (Zn) | 5.0 | 0 | | | All units mg/L except pH is in standard units (su). Source: 20 34 38 Table 4. Classification of SS Groundwater Sample Sites for Irrigation Use | | Salinity Hazard
Low (C1) | Salinity Hazard
Medium (C2) | Salinity Hazard
High (C3) | Salinity Hazard
Very High (C4) | |----------------|-----------------------------|--------------------------------|------------------------------|-----------------------------------| | Sodium Hazard | 0 | 0 | 5 | 4 | | Very High (S4) | (C1 - S4) | (C2 - S4) | (C3 - S4) | (C4 - S4) | | Sodium Hazard | 0 | 2 | 2 | 1 | |
High (S3) | (C1 - S3) | (C2 - S3) | (C3 - S3) | (C4 - S3) | | Sodium Hazard | 0 | 1 | 6 | 1 | | Medium (S2) | (C1 - S2) | (C2 - S2) | (C3 - S2) | (C4 - S2) | | Sodium Hazard | 7 | 35 | 13 | 0 | | Low (S1) | (C1 - S1) | (C2 - S1) | (C3 - S1) | (C4 - S1) | **Low-Salinity Water (C1)** - can be used for irrigation with most crops on most soils with little likelihood that soil salinity will develop. Some leaching is required, but this occurs under normal irrigation practices except in soils of extremely low permeability. **Medium-Salinity Water (C2)** - can be used if a moderate amount of leaching occurs. Plants with moderate salt tolerance can be grown in most cases without special practices for salinity control. **High-Salinity Water (C3)** - cannot be used on soils with restricted drainage. Even with adequate drainage, special management for salinity control may be required and plants with good salt tolerance should be selected. **Very High-Salinity Water (C4)** - is not suitable for irrigation under ordinary conditions, but may be used occasionally under very special circumstances. The soils must be permeable, drainage must be adequate, irrigation water must be applied in excess to provide considerable leaching, and very salt-tolerant crops should be selected. **Low-Sodium Water (S1)** - can be used for irrigation on almost all soils with little danger of the development of harmful levels of exchangeable sodium. However, sodium-sensitive crops such as stone-fruit trees and avocados may accumulate injurious concentrations of sodium. **Medium-Sodium Water (S2)** - will present an appreciable sodium hazard in fine-textured soils having high cation-exchange-capacity, especially under low-leaching conditions, unless gypsum is present in the soil. This water may be used on coarse-textured or organic soils with good permeability. **High-Sodium Water (S3)** - may produce harmful levels of exchangeable sodium in most soils and will require special soil management—good drainage, high leaching, and organic matter additions. Gypsiferous soils may not develop harmful levels of exchangeable sodium, except that amendments may not be feasible with waters of very high salinity. **Very High-Sodium Water (S4)** - is generally unsatisfactory for irrigation purposes except at low and perhaps medium salinity, where the solution of calcium from the soil or use of gypsum or other amendments may make the use of these waters feasible.³⁵ Table 5. Summary Statistics for SS Groundwater Quality Data | Constituent | Minimum
Reporting
Limit (MRL) | Number of
Samples
Over MRL | Lower 95%
Confidence
Interval | Median | Mean | Upper 95%
Confidence
Interval | Mean of Cave
Creek Above
Portal, AZ | | | |------------------|-------------------------------------|----------------------------------|-------------------------------------|---------------|----------|-------------------------------------|---|--|--| | | Physical Parameters | | | | | | | | | | Temperature (°C) | N/A | 71 | 24.2 | 24.9 | 25.4 | 26.6 | 13.6 | | | | pH-field (su) | N/A | 74 | 7.67 | 7.78 | 7.79 | 7.91 | 7.77 | | | | pH-lab (su) | 0.01 | 74 | 7.57 | 7.70 | 7.70 | 7.83 | 7.71 | | | | Turbidity (ntu) | 0.01 | 73 | 0.47 | 0.25 | 3.36 | 6.24 | 9.91 | | | | | | Gen | eral Mineral Cha | aracteristics | | | | | | | Total Alkalinity | 2.0 | 74 | 154 | 155 | 177 | 299 | 108 | | | | Phenol. Alk. | 2.0 | 9 | | > 85% of data | below MR | L | | | | | SC-field (µS/cm) | N/A | 74 | 726 | 622 | 933 | 1141 | 367 | | | | SC-lab (µS/cm) | N/A | 74 | 745 | 630 | 958 | 1172 | 382 | | | | Hardness-lab | 10.0 | 70 | 139 | 110 | 191 | 243 | 183 | | | | TDS | 10.0 | 74 | 486 | 420 | 652 | 817 | 262 | | | | | | | Major Ion | S | | | | | | | Calcium | 5.0 | 74 | 44 | 32 | 62 | 79 | 65 | | | | Magnesium | 1.0 | 69 | 7.3 | 5.7 | 9.9 | 12.5 | 5.7 | | | | Sodium | 5.0 | 74 | 98 | 61 | 138 | 178 | 8 | | | | Potassium | 0.5 | 72 | 2.8 | 2.4 | 3.6 | 4.4 | 1.6 | | | | Bicarbonate | 2.0 | 74 | 185 | 181 | 211 | 237 | 131 | | | | Carbonate | 2.0 | 6 | | > 85% of data | below MR | L | | | | | Chloride | 1.0 | 74 | 41 | 18 | 63 | 85 | 2.6 | | | | Sulfate | 10.0 | 71 | 127 | 110 | 217 | 307 | 87 | | | | | | | Nutrients | ; | | | | | | | Nitrate (as N) | 0.02 | 66 | 1.0 | 0.6 | 2.2 | 3.4 | | | | | Nitrite (as N) | 0.02 | 3*** | | > 85% of data | below MR | L | | | | | Ammonia | 0.02 | 8 | 8 > 85% of data below MRL | | | | | | | | TKN | 0.05 | 33 | 0.08 | 0.03 | 0.13 | 0.18 | | | | | Total Phosphorus | 0.02 | 23 | 0.015 | 0.010 | 0.021 | 0.027 | | | | All units mg/L except where noted with physical parameters Source for Cave Creek: ADEQ Surface Water Database Table 5. Summary Statistics for SS Groundwater Quality Data—Continued | Constituent | Minimum
Reporting
Limit (MRL) | Number of
Samples
Over MRL | Lower 95%
Confidence
Interval | Median | Mean | Upper 95%
Confidence
Interval | Mean of Cave
Creek near
Portal, AZ | |--------------|-------------------------------------|----------------------------------|-------------------------------------|-------------------------|-------------|-------------------------------------|--| | | | | Trace Ele | ments | | | , ,, | | Antimony | 0.005 | 0 | | > 85% of data below MRL | | | | | Arsenic | 0.01 | 17 | 0.0034 | 0.0025 | 0.0127 | 0.0219 | | | Barium | 0.1 | 1 | | > 85% of data | a below MRL | | | | Beryllium | 0.0005 | 2 | | > 85% of data | a below MRL | | | | Boron | 0.1 | 34 | 0.15 | 0.05 | 0.23 | 0.34 | | | Cadmium | 0.001 | 1 | | > 85% of data | a below MRL | | | | Chromium | 0.01 | 2 | | > 85% of data | a below MRL | | | | Copper | 0.01 | 9 | | > 85% of data | a below MRL | | | | Fluoride | 0.20 | 72 | 2.0 | 1.3 | 2.8 | 3.6 | 0.46 | | Iron | 0.1 | 13 | 0.029 | 0.050 | 0.180 | 0.331 | | | Lead | 0.005 | 1 | | > 85% of data below MRL | | | | | Manganese | 0.05 | 3 | | > 85% of data below MRL | | | | | Mercury | 0.0005 | 1 | | > 85% of data below MRL | | | | | Nickel | 0.1 | 0*** | | > 85% of data below MRL | | | | | Selenium | 0.005 | 6 | | > 85% of data below MRL | | | | | Silver | 0.001 | 0 | | > 85% of data | a below MRL | | | | Thallium | 0.005 | 0 | | > 85% of dat | a below MRL | | | | Zinc | 0.05 | 29 | 0.056 | 0.025 | 0.142 | 0.229 | | | | . | | Radiochemical (| Constituents | | | | | Radon* | Varies | 33 | 479 | 533 | 789 | 1099 | | | Gross Alpha* | Varies | 23 | 3.0 | 4.6 | 6.5 | 10.0 | | | Gross Beta* | Varies | 21 | 3.0 | 3.1 | 5.2 | 7.4 | | | Ra-226* | Varies | 0 | | > 85% of data | a below MRL | | | | Ra-228* | Varies | 4 | | > 85% of data | a below MRL | | | | Uranium** | Varies | 3 | > 85% of data below MRL | | | | | All units mg/L except * = pCi/L and ** = μ g/L *** = Only 64 sites sampled for nickel Source for Cave Creek: ADEQ Surface Water Database #### **GROUNDWATER COMPOSITION** Groundwater in the SS was characterized by qualitative classifications, chemistry, and cross-correlation of constituent concentrations. #### **General Summary** Groundwater in the SS is generally slightly alkaline, fresh, and hard as indicated by pH values and TDS and hardness concentrations. TDS concentrations (Map 6) were considered fresh (below 1,000 mg/L) at 63 sites while 12 sites were slightly saline (1,000 to 3,000 mg/L) while 2 sites were moderately saline (3,000 to 10,000 mg/L). Levels of pH were slightly acidic (below 7 SU) at 2 sites and slightly alkaline (above 7 SU) at 75 sites. Hardness concentrations (Map 5) were divided into soft (28 sites), moderately hard (18 sites), hard (13 sites), and very hard (18 sites). Nutrient concentrations were generally low with nitrate (Map 5), TKN, and total phosphorus detected at more than 15 percent of the sites. Nitrate (as nitrogen) concentrations were divided into natural background (16 sites < 0.2 mg/L), may or may not indicate human influence (50 sites between 0.2 - 3.0 mg/L), may result from human activities (8 sites between 3.0 - 10 mg/L), and probably result from human activities (3 sites > 10 mg/L).²⁴ Most trace elements such as antimony, barium, beryllium, cadmium, chromium, copper, lead, manganese, mercury, nickel, selenium, silver, and thallium were rarely—if ever--detected. Only arsenic, boron, fluoride, iron, and zinc were detected at more than 15 percent of the sites. #### **Groundwater Chemistry** The chemical composition of sampled sites is shown in Map 7 as well as illustrated using Piper trilinear diagrams. • The cation triangle diagram (lower left in Figure 14) shows that the dominant (> 50 percent) cation is calcium at 26 sites, sodium - at 39 sites, magnesium at 0 sites, and mixed at 12 sites. - The anion triangle diagram (lower right in Figure 14) shows that the dominant anion (> 50 percent) is bicarbonate at 46 sites, sulfate at 13 sites, chloride at 0 sites, and mixed at 18 sites. - The cation-anion diamond diagram (in center of Figure 14) shows that the groundwater chemistry is calciumbicarbonate at 20 sites, sodium-bicarbonate at 17 sites, sodium-mixed at 15 sites, mixed-bicarbonate at 9 sites, sodium-sulfate at 7 sites, calcium-sulfate at 4 sites, calcium-mixed and mixed-sulfate at two sites apiece, and mixed-mixed at 1 site. #### **Overall Constituent Co-variation** The co-variation of constituent concentrations was determined to scrutinize the strength of the associations. The results of each combination of constituents were examined for statistically-significant positive or negative correlations. A *positive correlation* occurs when, as the level of a constituent increases or decreases, the concentration of another constituent also correspondingly increases or decreases. A *negative correlation* occurs when, as the concentration of a constituent increases, the concentration of another constituent decreases, and vice-versa. A positive correlation indicates a direct relationship between constituent concentrations; a negative correlation indicates an
inverse relationship. Many significant correlations occurred among the 77 SS sites (Pearson Correlation Coefficient test, $p \le 0.05$). The results are provided in Table 6. Positive correlations that should be highlighted are calciumsulfate, sodium-chloride and sodium-fluoride (Figure 15). TDS concentrations are best predicted among major ions and cations by sodium concentrations (Figure 15) while among anions, sulfate is the best predictor (multiple regression analysis, $p \le 0.01$). Figure 15. Piper Trilinear Diagram Table 6. Correlations Among Groundwater Quality Constituent Concentrations Using Pearson Probabilities | Constituent | Significant Positive
Relationship, p=0.01 | Significant Positive
Relationship, p=0.05 | Significant Negative
Relationship, p=0.01 | Significant Negative
Relationship, p=0.05 | |---------------------------------|--|--|--|--| | Temperature (T) | SC, TDS, Cl, Na, K, As, B, β | F | - | - | | pH - field | pH-lab, CO ₃ | α | - | Ca, Hard | | pH - lab | pH-f, CO ₃ | α,β | - | D | | SC - field | T, TDS, Cl, SO ₄ , Na, K, As, B | β | - | - | | TDS | T, SC, Cl, SO ₄ , Na, As, B | K | - | - | | Turbidity | TKN, P, Fe | - | - | - | | Total Alkalinity | HCO ₃ | Mg | - | - | | Bicarbonate (HCO ₃) | TAlk | Mg | - | - | | Carbonate (CO ₃) | pH-f, pH-lab, α | - | O, D | - | | Chloride (Cl) | $T, SC, TDS, Na, K, B, \beta$ | As | - | - | | Sulfate (SO ₄) | SC, TDS, Ca | Hard | - | - | | Calcium (Ca) | SO ₄ , Hard | Mg | - | pH-f | | Magnesium (Mg) | HCO ₃ , Hard | TAlk | - | - | | Hardness | Ca, Mg | SO ₄ , D | | pH-f | | Sodium (Na) | $T, SC, TDS, Cl, K, As, B, \beta$ | F | - | - | | Potassium (K) | T, SC, Cl, Na, B, β | TDS, As | - | - | | Fluoride (F) | В | T, Cl, Na, As | - | - | | Nitrate (NO ₃) | - | - | - | - | | Arsenic (As) | T, SC, Na, B | TDS, Cl, K, F | - | - | | Boron (B) | $T, SC, TDS, Cl, Na, K, F, As, \beta$ | - | - | - | | Zinc (Zn) | - | - | - | - | | Gross Alpha (α) | CO ₃ | pH-f, pH-lab | - | - | | Gross Beta (β) | T, Cl, Na, K, B | pH-lab, SC | - | D | | Oxygen (O) | D | Mg | CO_3 | - | | Deuterium (D) | Mg, O | Hard | CO ₃ | pH-lab, β | Figure 15. Sodium - TDS and Fluoride - Calcium Concentration Covariation Among SS sample sites, TDS concentrations are best predicted among major ions and cations by sodium concentrations (multiple regression analysis, p≤ 0.01, y = 3.84x + 128, n = 77, r = 0.92). Although recharge areas usually contain low concentrations of sodium, it's frequently the dominant cation in downgradient areas.²⁰ TDS concentrations are greatest in the northern portions of the sub-basin. The elevated TDS concentrations are related to increasing sodium concentrations from silicate weathering and halite dissolution along with ion exchange.²⁸ This graph illustrates the negative exponential relationship between fluoride and calcium at sites in the San Simon sub-basin (Pearson correlation coefficient test, $p \le 0.01$, y = -1.3x +7.4, n = 77, r = 0.46). These findings support previous assertions that there are multiple controls on fluoride concentrations.²⁸ Calcium appears to be an important control on the highest fluoride concentrations (>5 mg/L) though precipitation of the mineral fluorite. High concentrations of fluoride had corresponding depleted concentrations of calcium. Previous studies have cited hydroxyl ion exchange or sorption-desorption reactions at providing controls on lower (< 5 mg/L) fluoride concentrations. ## **Aquifer Constituent Co-variation** **Alluvial Aquifer** - Sample sites in the *alluvial aquifer* reflected the relative uniformity of this waterbearing unit with strong positive correlations among TDS, SC, hardness, major ions (calcium, magnesium, sodium, chloride, and sulfate), and nitrate (Pearson Correlation Coefficient test, $p \le 0.05$). Other patterns of interest include positive correlations among pH-lab, pH-field, bicarbonate, and fluoride as well as among temperature, potassium, and bicarbonate. TDS concentrations are best predicted among cations equally by calcium, sodium and magnesium concentrations while among anions, sulfate is the best predictor (multiple regression analysis, $p \le 0.01$). **Bedrock** - Sample sites in *bedrock* areas exhibited the highest degree of significant correlations and the most interesting patterns. TDS and SC were positively correlated with major ions (calcium, magnesium, sodium, bicarbonate, chloride, and sulfate) as well as with temperature, pH-lab, hardness, boron, and fluoride (Pearson Correlation Coefficient test, $p \le 0.05$). However, this pattern bifurcated depending on whether the dominant cation was calcium or sodium. Calcium was intercorrelated with hardness, magnesium, bicarbonate. and sulfate. In contrast sodium was inter-correlated with potassium, bicarbonate, chloride, nitrate, arsenic, boron, and fluoride. Perhaps the most interesting bedrock correlation was between nitrate and both oxygen-18 and deuterium; this indicates that higher nitrate concentrations are more likely to be from recently recharged water. TDS concentrations are best predicted among cations by calcium concentrations while among anions, sulfate is the best predictor (multiple regression analysis, $p \le 0.01$). **Lower Aquifer** - Sample sites in the *lower aquifer* had relatively few significant correlations. Positive correlations occurred among TDS, SC, temperature, sodium, and sulfate (Pearson Correlation Coefficient test, $p \le 0.05$). Fluoride concentrations from samples collected from the lower aquifer are often elevated over water quality standards. This constituent has important correlations with both pH-field (positive) and calcium (negative). TDS concentrations are best predicted among cations by sodium concentrations while among anions, sulfate and chloride are almost equally the best predictor (multiple regression analysis, $p \le 0.01$). **Upper Aquifer** - Sample sites in the *upper aquifer* had the common significant positive correlations among TDS, SC, hardness, major ions (calcium, magnesium, sodium, potassium, chloride, and sulfate) and nitrate (Pearson Correlation Coefficient test, $p \le 0.05$). Of particular interest is the TDS-nitrate relationship which may indicate that the poor quality, salt-laden irrigation water that recharges the upper aquifer also frequently carries with it nitrate. TDS levels are best predicted among cations by sodium concentrations while among anions, sulfate is the best predictor (multiple regression analysis, $p \le 0.01$). **GROUNDWATER QUALITY PATTERNS** **Spatial Variation** Groundwater in the SS was characterized by assessing the spatial variation of groundwater quality among water-bearing units and rock types. Aquifer Comparison – In a very simplified model, the SS can be divided into four water-bearing units: the *alluvial aquifer*, the *upper aquifer*, the *lower aquifer*, and mountain *bedrock*. Analytical results were compared between these four water-bearing units to identify significant differences in concentrations of groundwater quality constituents. Many significant differences were found, such as with TDS, illustrated in Figure 16. The results are provided in Table 7 (ANOVA test with Tukey option, $p \le 0.05$). The 95% confidence intervals for constituent concentrations for each SS water-bearing unit found to be significantly different are in Table 8. Aquifer-Watershed Comparison – In another very simplified model, the SS can be further divided into seven hydrologic units for comparison purposes by subdividing the mountain bedrock into four ranges: Chiricahua, Dos Cabezas, Peloncillo and Pinaleno. Analytical results were compared between these seven hydrologic units to identify significant differences in concentrations of groundwater quality constituents. Many significant differences were found and are listed in Table 9 (ANOVA test with Tukey option, $p \le 0.05$). The 95% confidence intervals for constituent concentrations for each SS water-bearing unit found to be significantly different are in Table 10. Geological Comparison - The SS can be divided into five geologic classifications: alluvium, basaltic, granite, sedimentary, and volcanic (Map 2). Analytical results were examined for differences in concentrations of groundwater quality constituents among the five geologic classifications. Many significant patterns were revealed with this geological comparison, such as with gross alpha (Figure 16). Data are provided in Table 11 (ANOVA test with the Tukey test, $p \le 0.05$). The 95% confidence intervals for constituent concentrations for each SS water-bearing unit found to be significantly different are in Table 12. ## **Constituent Covariation with Groundwater Depth** The constituent concentrations of the sample sites were compared to the corresponding groundwater depth for each SS sample site. Depth was determined using a sounder in the field or data from ADWR well registration records. Comparisons were made using three distinct methods: a linear model, an exponential model, and a biphasic model. The linear model compares constituent concentrations to groundwater depth, the exponential model compares the logtransformed constituent concentrations to groundwater depth, and the biphasic model compares the log-transformed constituent concentrations to logtransformed groundwater depth. The overall results indicate that 9 of the 27 groundwater quality constituents examined had one or more mathematical equations significantly relating constituent concentrations to groundwater depth (regression analysis, $p \le 0.05$). Of these significant relationships, most constituents (TDS, SC, bicarbonate, sodium, sulfate, fluoride, boron, and zinc) had concentrations decreasing with increasing groundwater depth below land surface (bls).
In contrast, only temperature increased with increasing groundwater depth bls. Patterns involving groundwater depth and constituent concentrations were also examined for the alluvial aguifer. Of the 27 groundwater quality constituents examined, four (temperature, bicarbonate, potassium, and oxygen-18) significantly increased with increasing groundwater depth (regression analysis, p < 0.05). # Constituent Co-variation with Well Depth The constituent concentrations of the sample sites were compared to the corresponding well depth for each SS sample site. Depth was determined using data from ADWR well registration records. As with groundwater depth, comparisons were made using three distinct methods: a linear model, an exponential model, and a biphasic model. The overall results indicate that 13 of the 27 groundwater quality constituents examined had one or more mathematical equations significantly relating constituent concentrations to groundwater depth (regression analysis, $p \le 0.05$). Of these significant relationships, most constituents (TDS, SC, bicarbonate, calcium, magnesium, hardness, sulfate, fluoride, nitrate, and arsenic) had concentrations decreasing with increasing well depth bls. In contrast, only temperature, pH-field, and pH-lab increased with increasing well depth bls. Figure 16. TDS and Gross Alpha Concentrations Relative to Aquifers and Geology This boxplot illustrates the variation in total dissolved solids (TDS) concentrations between four SS water-bearing units. TDS concentrations are highest in the upper aguifer and decrease respectively in the lower aguifer, bedrock, and alluvial aguifer. However, statistics indicate that some of these differences may be by chance. Significant differences only occur with higher concentrations in the upper aguifer compared to the bedrock or alluvial aquifer and the lower aquifer compared to the alluvial aquifer (ANOVA with Tukey test, $p \le 0.01$). These TDS patterns appear to be the result of recharge sources and dissolution reactions as groundwater moves downgradient 28 This boxplot illustrates the variation in gross alpha concentrations between five SS waterbearing units. Radiochemistry samples were collected at 23 of the 77 sites. The highest gross alpha concentrations, often over the health-based standard of 15 pCi/L, are found in sites located in granite (GR) geology.³⁴ Statistical tests indicate that gross alpha concentrations in granite geology are significantly higher than those in either alluvial (AL) or sedimentary (SED) geology (ANOVA with Tukey test, p≤ 0.05). Previous studies indicate radiochemistry concentrations are generally higher in lowyield wells located in granite.²³ In the San Simon sub-basin, granite rock generally occurs in the Dos Cabezas and Pinaleno Mountains.26 Table 7. Variation in Groundwater Quality Constituent Concentrations Among Four SS Water-Bearing Units Using Transformed Data with the ANOVA and Tukey Tests | Constituent | Significance | Water-Bearing Unit Significant Differences | |------------------|--------------|--| | Oxygen-18 | ** | Lower > Upper, Alluvial & Bedrock | | Deuterium | ** | Lower > Upper, Alluvial & Bedrock | | Temperature - f | ** | Lower > Upper & Bedrock | | pH - f | ** | Lower > Bedrock; Lower & Alluvial > Upper | | pH - lab | ** | Lower > Upper, Alluvial & Bedrock | | SC - f | ** | Upper > Alluvial & Bedrock; Lower > Alluvial | | SC - lab | ** | Upper > Alluvial & Bedrock; Lower > Alluvial | | Turbidity | * | Bedrock > Alluvial | | TDS | ** | Upper > Alluvial & Bedrock; Lower > Alluvial | | Bicarbonate | ns | | | Calcium | ** | Upper > Lower | | Magnesium | ** | Upper & Bedrock > Lower | | Hardness | ** | Upper > Lower & Alluvial | | Sodium | ** | Upper & Lower > Alluvial & Bedrock | | Potassium | ** | Upper & Lower & Alluvial > Bedrock | | Chloride | ** | Upper & Lower > Alluvial & Bedrock | | Sulfate | ** | Upper & Lower > Alluvial & Bedrock | | Fluoride | ** | Upper & Lower > Bedrock | | Nitrate (as N) | ** | Upper > Lower | | TKN | ns | | | Total Phosphorus | ** | Alluvial & Bedrock > Lower | | Boron | ** | Upper & Lower > Alluvial & Bedrock | | Arsenic | ** | Lower > Alluvial & Bedrock | | Iron | ns | | | Zinc | ns | | | Gross alpha | ns | | | Radon | ns | | ns = not significant * = significant at $p \le 0.05$ Table 8. Summary Statistics (95% Confidence Intervals) for Groundwater Quality Constituents With Significant Concentration Differences Among Four SS Water Bearing Units | Constituent | Significant
Differences | Differences | | Lower Aquifer | Upper Aquifer | |-----------------|----------------------------|----------------|----------------|----------------|---------------| | Oxygen-18 | ** | -9.6 to -10.1 | -9.5 to -10.4 | -10.2 to -11.2 | -8.4 to 9.6 | | Deuterium | ** | -67 to -71 | -67 to -73 | -74 to -81 | -59 to -71 | | Temperature - f | ** | 23.3 to 26.9 | 21.0 to 25.4 | 26.4 to 30.2 | 20.9 to 23.4 | | pH - f | ** | 7.74 to 8.00 | 7.38 to 7.75 | 7.88 to 8.30 | 7.11 to 7.62 | | pH - lab | ** | 7.43 to 7.68 | 7.12 to 7.55 | 7.93 to 8.32 | 7.27 to 7.95 | | SC - f | ** | 219 to 590 | 493 to 851 | 754 to 1286 | 657 to 3495 | | SC - lab | ** | 228 to 610 | 507 to 873 | 772 to 1317 | 677 to 3601 | | Turbidity | * | -0.3 to 1.7 | -0.8 to 15.7 | - | - | | TDS | ** | 147 to 420 | 327 to 573 | 503 to 848 | 401 to 2881 | | Bicarbonate | ns | - | - | - | - | | Calcium | ** | 21 to 63 | 43 to 95 | 22 to 49 | 28 to 279 | | Magnesium | ** | 1.3 to 11.3 | 8.8 to 17.2 | 2.8 to 8.7 | 8.8 to 42.9 | | Hardness | ** | 55 to 201 | 153 to 314 | 73 to 164 | 114 to 799 | | Sodium | ** | 22 to 50 | 34 - 88 | 126 to 241 | 80 to 605 | | Potassium | ** | 2.0 to 4.7 | 0.9 to 2.4 | 3.4 to 6.6 | 1.9 to 8.5 | | Chloride | ** | -1 to 29 | 10 to 56 | 46 to 133 | 17 to 208 | | Sulfate | ** | -13 to 136 | 62 to 190 | 133 to 250 | 30 to 1516 | | Fluoride | ** | 0.8 to 2.2 | 0.70 to 1.60 | 2.9 to 6.6 | 1.3 to 5.0 | | Nitrate (as N) | ** | - | - | 0.4 to 1.7 | 1.1 to 20.6 | | TKN | ns | - | - | - | - | | T. Phosphorus | ** | 035 to 0.133 | 0.023 to 0.066 | 0.007 to 0.025 | - | | Boron | ** | 0.005 to 0.005 | 0.016 to 0.101 | 0.06 to 0.64 | 0.02 to 0.79 | | Arsenic | ** | 0.005 to 0.005 | 0.005 to 0.008 | 0.002 to 0.085 | - | | Iron | ns | | - | - | - | | Zinc | ns | | - | - | - | | Gross alpha | ns | | - | - | - | | Radon | ns | | - | - | - | Table 9. Variation in Groundwater Quality Constituent Concentrations Among Seven SS Water-Bearing Units Using Transformed Data with the ANOVA and Tukey Tests | Constituent | Significance | Water-Bearing Unit Significant Differences | |------------------|--------------|--| | Oxygen-18 | ** | Alluvial > Lower; Upper > Dos Cab, Lower & Pina; Pel > Alluvial, Chir, Dos Cab, Lower & Pina | | Deuterium | ** | Chir, Dos Cab, Lower, Pel & Upper > Lower; Chir, Pen & Upper > Pina | | Temperature - f | ** | Alluvial, Lower & Pinaleno > Chiricahua; Lower > Upper | | pH - f | ** | Lower > Chiricahua, Dos Cabezas & Upper | | pH – lab | ** | Alluvial, Lower & Upper > Chir; Lower > Alluvial, Dos Cab, Pel & Upper | | SC – f | ** | Upper & Lower > Alluvial & Chiricahua | | SC – lab | ** | Upper & Lower > Alluvial & Chiricahua | | Turbidity | ns | | | TDS | ** | Upper & Lower > Chiricahua & Alluvial; Upper > Pinaleno | | Bicarbonate | ** | Dos Cabezas, Lower, Peloncillo, Pinaleno & Upper > Chiricahua | | Calcium | ** | Upper & Dos Cabezas > Lower | | Magnesium | ** | Upper & Dos Cabezas > Lower | | Hardness | ** | Upper & Dos Cabezas > Lower | | Sodium | ** | Upper & Lower > Alluvial, Chir & Dos Cab; Pel & Pina > Chir | | Potassium | ** | Upper & Lower > Chir, Dos Cab & Pina; Alluvial > Dos Cab Pina | | Chloride | ** | Upper & Lower > Alluvial & Chir; Dos Cab & Pel > Chir | | Sulfate | ** | Upper & Lower > Alluvial & Pina; Upper > Chir; Dos Cab > Alluvial | | Fluoride | ** | Upper & Lower > Chiricahua; Lower > Dos Cabezas | | Nitrate (as N) | ** | Upper > Chiricahua & Lower | | TKN | ns | | | Total Phosphorus | ** | Alluvial, Chiricahua & Dos Cabezas > Lower | | Boron | ** | Upper & Lower > Alluvial & Chiricahua; Lower > Dos Cabezas | | Arsenic | ** | Lower > Alluvial | | Iron | ** | Dos Cabezas > Alluvial, Chiricahua, Lower & Upper | | Zinc | ns | | | Gross alpha | ns | | | Radon | ns | | | | | | ns = not significant * = significant at $p \le 0.05$ Table 10. Summary Statistics (95% Confidence Intervals) for Groundwater Quality Constituents With Significant Concentration Differences Among Seven SS Water Bearing Units | Constituent | Alluvial
Aquifer | Chiricahua | Dos Cabezas | Lower
Aquifer | Pelconcillo | Pinaleno | Upper
Aquifer | |-----------------|---------------------|------------|-------------|------------------|-------------|------------|------------------| | Oxygen-18 | -9.6/10.1 | -9.5/10.3 | -9.7/10.7 | -10.3/11.2 | -6.6/-9.9 | -9.5/11.8 | -8.6/9.6 | | Deuterium | -67.2/70.8 | -64.7/69.5 | -67.5/74.2 | -75.8/81.7 | -51.9/73.7 | -67.1/84.6 | -60.1/69.3 | | Temperature - f | 23.3-26.9 | 114.7-24.3 | - | 26.3-30.2 | - | 20.7-35.8 | 21.0-24.3 | | pH - f | - | 7.08-7.92 | 7.20-7.62 | 7.92-8.32 | - | - | 7.13-7.58 | | pH - lab | 7.43-7.68 | 6.54-7.24 | 7.22-7.71 | 7.98-8.33 | 6.53-8.37 | - | 7.24-7.88 | | SC - f | 219-590 | 70-998 | - | 779-1310 | - | - | 650-3220 | | SC - lab | 228-610 | 75-1027 | - | 797-1341 | - | - | 673-3319 | | TDS | 147-420 | 42-792 | - | 517-862 | - | 109-511 | 406-2644 | | Bicarbonate | - | 35-235 | 223-368 | 150-248 | 114-382 | 94-350 | 207-372 | | Calcium | - | - | 61-105 | 20-46 | - | - | 35-258 | | Magnesium | - | - | 10-26 | 3-9 | - | - | 8-39 | | Hardness | - | - | 207-369 | 70-159 | - | - | 126-738 | | Sodium | 22-50 | 7-22 | 6-135 | 133-247 | 33-128 | 21-105 | 74-553 | | Potassium | 2.0-4.7 | 0.9-1.6 | 0.6-1.7 | 3.6-6.9 | - | -0.1-2.4 | 2.1-8.0 | | Chloride | -1-29 | 2-6 | -16-120 | 50-137 | -22 - 169 | - |
20-191 | | Sulfate | -13-136 | -34-416 | 69-181 | 136-253 | - | -38-108 | 47-1379 | | Fluoride | - | 0.2-0.7 | 0.2-2.3 | 3.0-6.7 | - | - | 1.2-4.6 | | Nitrate (as N) | - | 0.1-0.6 | - | 0.4-1.6 | - | - | 1.3-18.8 | | T. Phosphorus | 035133 | .002113 | 009124 | .008024 | - | - | - | | Boron | .005005 | .005005 | 027128 | .078649 | - | - | .017713 | | Arsenic | .005005 | - | - | .003085 | - | - | - | | Iron | .032099 | 0.05-0.05 | 394-2.437 | .042113 | - | - | .049053 | | Zinc | - | - | - | - | - | - | - | | Gross alpha | - | - | - | - | - | - | - | | Radon | - | - | - | - | - | - | - | Table 11. Variation in Groundwater Quality Constituent Concentrations Among Five SS Geologic Units Using Transformed Data with the ANOVA and Tukey Tests | Constituent | Significance | Geologic Unit Significant Differences | |------------------|--------------|--| | Oxygen-18 | ns | | | Deuterium | ns | | | Temperature - f | ** | Alluvial & Granite > Volcanic | | pH - f | ns | | | pH - lab | ** | Alluvial > Volcanic | | SC - f | ns | | | SC - lab | ns | | | Turbidity | ns | | | TDS | ns | | | Bicarbonate | ** | Granite > Volcanic | | Calcium | * | Sedimentary > Alluvial & Volcanic | | Magnesium | ns | | | Hardness | ** | Sedimentary > Alluvial & Granite & Volcanic | | Sodium | * | Alluvial > Sedimentary | | Potassium | ** | Alluvial > Granite & Sedimentary; Basaltic > Granite | | Chloride | ns | | | Sulfate | ns | | | Fluoride | ** | Alluvial > Volcanic | | Nitrate (as N) | ns | | | TKN | ns | | | Total Phosphorus | ns | | | Boron | ns | | | Arsenic | ns | | | Zinc | ns | | | Gross alpha | * | Granite > Alluvial & Sedimentary | | Gross beta | ns | | | Radon gas | ns | | ns = not significant * = significant at $p \le 0.05$ Table 12. Summary Statistics (95% Confidence Intervals) for Groundwater Quality Constituents With Significant Concentration Differences Among Five SS Geologic Units | Constituent | Significant
Differences | Alluvial | Basaltic | Granite | Sedimentary | Volcanic | |---------------------|----------------------------|----------------------|-----------|-------------|------------------------|-------------| | Oxygen-18 | ns | | | | | | | Deuterium | ns | | | | | | | Temperature - f | ** | 25.1 - 27.7 | | 21.3 - 32.4 | | 15.8 - 24.6 | | pH-f | ns | | | | | | | pH – lab | ** | 7.69 – 7.99 | | | | 6.72 - 7.71 | | SC – f | ns | | | | | | | SC – lab | ns | | | | | | | Turbidity | ns | | | | | | | TDS | ns | | | | | | | Bicarbonate | ** | | | 239 - 401 | | 85 - 243 | | Calcium | * | 33 - 80 | | | 65 - 239 | 13 - 46 | | Magnesium | ns | | | | | | | Hardness | ** | 109 - 251 | | 211 - 397 | 221 - 697 | 47 - 158 | | Sodium | ** | 111 - 224 | | | 13 - 25 | | | Potassium | ** | 3.2 - 5.2 | 8.4 - 8.4 | 0.5 - 1.3 | 0.6 - 1.7 | | | Chloride | ns | | | | | | | Sulfate | ns | | | | | | | Fluoride | ** | 2.4 - 4.6 | | | | 0.3 - 2.0 | | Nitrate (as N) | ns | | | | | | | TKN | ns | | | | | | | T. Phosphorus | ns | | | | | | | Boron | ns | | | | | | | Arsenic | ns | | | | | | | Iron | ns | | | | | | | Zinc | ns | | | | | | | Gross alpha | * | 1.7 - 4.9 | | 1.6 - 32.2 | -0.9 - 6.5 | | | Gross beta | ns | | | | | | | Radon | ns | | | | | | | s = not significant | | * = significant at r | .0.05 | distr | significant at n < 0.0 | | * = significant at $p \le 0.05$ # **Isotope Comparison** - Groundwater characterizations using oxygen and hydrogen isotope data may be made with respect to the climate and/or elevation where the water originated, residence within the aquifer, and whether or not the water was exposed to extensive evaporation prior to collection. These characterizations are made by comparing oxygen-18 isotopes (δ^{18} O) and deuterium (δ D), an isotope of hydrogen, data to the Global Meteoric Water Line (GMWL). The GMWL is described by the linear equation: $\delta D = 8\delta^{18}O + 10$ where δ D is deuterium in parts per thousand (per mil, 0 / $_{00}$), 8 is the slope of the line, δ^{18} O is oxygen-18 0 / $_{00}$, and 10 is the y-intercept. The GMWL is the standard by which water samples are compared and represents the best fit isotopic analysis of numerous water samples, worldwide. Regional isotopic data may be plotted to create a Local Meteoric Water Line (LMWL) which is affected by varying climatic and geographic factors. When the LMWL is compared to the GMWL, inferences may be made about the origin or history of the local water. ¹¹ The LMWL created by $\delta^{18}O$ and δD values for samples collected at sites in the SS were compared to the GMWL. The δD and $\delta^{18}O$ data lie to the right of the GMWL (Figure 17). Meteoric waters exposed to evaporation characteristically plot increasingly below and to the right of the GMWL. Evaporation tends to preferentially contain a higher percentage of lighter isotopes in the vapor phase; the water that remains behind is isotopically heavier. ¹¹ Groundwater from arid environments is typically subject to evaporation which enriches δD and $\delta^{18}O$ resulting in a lower slope value (usually between 3 and 6) as compared to the slope of 8 associated with the GMWL. ¹¹ The data for the arid SS conform to this theory, having a slope of 6.51, with the LMWL described by the linear equation: $$\delta D = 6.51^{18} O - 6.09$$ The most depleted or isotopically lighter waters are generally associated with sites in the *lower aquifer* or *bedrock* near the Pinaleno Mountains. Significant differences were found in the δD and $\delta^{18}O$ in *lower aquifer* sites compared with sites in the *alluvial aquifer*, *bedrock*, or the *upper aquifer* (ANOVA test with Tukey option, $p \le 0.05$). Some of these sites appear to represent the oldest water in the sub-basin, recharged during a time period cooler than present. Higher on the evaporation trajectory are intermixed sites from the *alluvial aquifer*, *bedrock*, and *upper aquifer*. All these sites appear to be predominantly recharged from local winter precipitation with increasing amounts of summer monsoon recharge as the sites plot further up the evaporation trajectory. All No significant differences were found in the δD and $\delta^{18}O$ in among these three water-bearing units (ANOVA test with Tukey option, $p \leq 0.05$). However, sites in or near the Dos Cabezas Mountains tend to be the most depleted, followed by those in the *alluvial aquifer*, and sites in or near the Chiricahua Mountains. The surface water sample collected from Cave Creek in the Chiricahua Mountains above the town of Portal was also in this group. Sites in or near the Peloncillo Mountains and in the *upper aquifer* tend to be the most enriched. The most enriched sites at the top of the evaporation trajectory consisted of two windmills located on the fringes of the Peloncillo Mountains and a very shallow windmill located along the San Simon River downgradient of the town of San Simon. These sites are probably predominantly recharged from summer monsoon storms. ⁴¹ **Figure 17.** Values for 63 isotope samples are shown in this graph. Most sites in the bedrock, alluvial aquifer, and upper aquifer are clustered in the center of the graph with more depleted lower aquifer sites in the lower left corner. Lower aquifer isotope sites were found to be significantly different from bedrock, alluvial aquifer, and upper aquifer sites (ANOVA test with Tukey option, $p \le 0.01$). ## **CONCLUSIONS** # **Groundwater Suitability for Domestic Use** Groundwater in the SS is generally suitable for domestic and/or municipal use with 67 percent of sample sites (52 of 77) meeting all health-based water quality standards. The 25 sites that did not meet health-based standards are mostly clustered around the town of San Simon and generally follow the San Simon River northwest to the sub-basin boundary. Thus, sites representing large areas of the SS, particularly in the southern but also in the western portions, met all health based standards. The 29 sample sites that also met all aesthetics-based standards also follow the same geographic pattern. ## **Overall Groundwater Quality** The San Simon sub-basin of the Safford Groundwater Basin is large and hydrologically complex. Groundwater quality varies dramatically within the sub-basin but some general patterns may be discerned. Calcium concentrations are best predicted among anions by sulfate concentrations; in contrast, sodium concentrations are best predicted almost equally by sulfate and chloride concentrations with carbonate concentrations also having a major influence (multiple regression, $p \le 0.01$). The calcium - sulfate relationship may be impacted by the dissolution of calcite and gypsum concentrated by evaporation during irrigation of agricultural areas that subsequently recharges the groundwater. 10 In contrast, the sodium - chloride/sulfate relationship may be related to the dissolution of evaporite deposits. 20 28 Geophysical studies and drilling data indicate that the San Simon Valley contains significant quantities salt and gypsum deposits, that are over 2,700 feet thick at Tanque. 4,44 Many constituents significantly decreased with increasing groundwater and/or well depth (regression, $p \le 0.05$). However, groundwater and/or well depth were often unable to be determined. Groundwater depth data were further complicated by levels representing artesian or partial artesian flows rather than water table conditions. Thus, water level in a well tapping the *lower aquifer* could be shallower than a well tapping the *upper aquifer*. As such, these correlations are of limited value and should be cautiously interpreted and used. The SS is perhaps better described by examining groundwater evolution from the southern upgradient areas to northern downgradient areas with Interstate 10 roughly the dividing line. San Simon sub-basin south of Interstate 10 - The southern portion of the SS consists of bedrock of the
Chiricahua Mountains, the Dos Cabezas Mountains, and the unconfined *alluvial aquifer* which occupies the valley areas between the Chiricahua Mountains and the New Mexico border. This area might be roughly considered all of the sub-basin south of Interstate 10 with the exception of irrigated areas in the vicinity of the town of San Simon. The groundwater in these areas is generally suitable for domestic and/or municipal use; only three sample sites exceeded health based water quality standards. Two sites in the Dos Cabezas had gross alpha exceedances and a fluoride exceedance occurred near the New Mexico town of Rodeo. In addition, most samples also met aesthetics based water quality standards in these areas. Exceedances occurred with TDS and sulfate at two sites in the Chiricahuas, fluoride at two sites in the *alluvial aquifer*, and at six sites in the Dos Cabezas involving various combinations of TDS, chloride, fluoride, iron, and manganese. Most sample sites in this area had a calciumbicarbonate chemistry which often is indicative of recharge areas. Bicarbonate was the predominant anion except at two sulfate sites in the Chiricahuas. This area generally had the freshest groundwater in the sub-basin with TDS aesthetic based standards of 500 mg/L rarely exceeded and often below 250 mg/L. The two sites with TDS exceedances in the Chiricahuas also had sulfate aesthetics based standard exceedances likely indicating that these sites are impacted by nearby historic mining operations. TDS concentrations in the Dos Cabezas tended to be slightly higher than in the Chiricahuas or the *alluvial aquifer*. Constituents, such as arsenic and nitrate, which commonly exceed health-based water quality standards in groundwater in Arizona, were low in the southern portion of the sub-basin. The majority of fluoride concentrations were also low except in three locations: the extreme southern portion of the *alluvial aquifer*; the northeast portion of the alluvial aquifer along the New Mexico state line; and the western portion of the Dos Cabezas range. San Simon sub-basin north of Interstate 10 - The northern portion of the SS consists of the *upper aquifer*, the *lower aquifer*, and *bedrock* of the Peloncillo Mountains and the Pinaleno Mountains. This area might be roughly considered all the subbasin north of Interstate 10 in addition to the irrigated areas south of the freeway near the town of San Simon. The groundwater in this area commonly is unsuitable for domestic and/or municipal use without additional water treatment. Sample sites in or near the Peloncillo Mountains, the Pinaleno Mountains, and near the town of Bowie generally met all health based water quality standards. However, the majority of sample sites around the town of San Simon and northwest along the San Simon River exceeded both health based and aesthetics based water quality standards. Most sample sites in the northern portions of the subbasin had either a sodium-bicarbonate or sodium-mixed chemistry. These chemistries, along with higher pH values, are common in downgradient areas. Previous studies had found sodium percentages greater than 75 in the northwestern part of the sub-basin. In downgradient areas, sodium often becomes the dominant cation probably as the result of halite dissolution. Very few sites had a calcium or mixed predominant cation. The predominant anion was either bicarbonate or mixed except for sulfate at some sites around and downgradient of the town of San Simon. The freshest groundwater in the northern portion of the sub-basin generally was found at sites west of the town of Bowie (including the Pinaleno Mountains) and near the town of San Simon and the Peloncillo Mountains. These sites had TDS concentrations generally below the aesthetic based standard of 500 mg/L. Northwest of the town of San Simon along the San Simon River, sites mostly exceeded TDS standards with some slightly saline with concentrations over 1,000 mg/L. ¹⁸ Fluoride and arsenic concentrations commonly exceeded health-based water quality standards in the southern portion of the sub-basin. Fluoride exceedances generally occurred around and northwest of the town of San Simon. In contrast, arsenic exceedances generally occurred only northwest of the town of San Simon. Nitrate was also elevated at a few sites around the town of San Simon, which is probably due to nitrogen fertilizer applications applied to irrigated farmland and subsequently recharged to groundwater. Nitrate was also elevated at an isolated shallow windmill northwest of the town of Bowie. This is likely the result of a nearby livestock corrals where cattle frequently water. Other likely occurrences of cattle impacting shallow windmills in remote locations have been noted in the Douglas, Sacramento Valley, and Detrital Valley groundwater basins. #### **Aquifer Overview** Alluvial Aquifer – This unconfined aquifer is used only for the purposes of this report and is defined as the alluvial areas south of the San Simon Cienega. The demarcation of the *alluvial aquifer* is based on observed and often dramatic water chemistry changes that occur between the San Simon Cienega and the town of San Simon. The *alluvial aquifer* has few water quality exceedances and the lowest salinity concentrations in the sub-basin. The only health based water quality exceedance was fluoride at one site near Rodeo. Fluoride exceedances in the Rodeo area were also reported in previous studies. ⁶ In the *alluvial aquifer*, fluoride concentrations are positively correlated with pH-field levels (Pearson Correlation Coefficient test, $p \le 0.01$). This correlation suggests that exchange of hydroxyl ions for fluoride may be occurring and probably is a control, perhaps the most important, of fluoride concentrations in solution.²⁹ During weathering of fluoride-containing rocks, particularly schist and volcanic rocks, the fluoride ions may initially exchange for hydroxyl groups on clays. This process would be favored by the lower, near neutral pH conditions of recharge areas and by the electronegativity of fluoride and identical size of fluoride and hydroxyl ions. As pH values increase downgradient through silicate hydrolysis reactions, greater concentrations of hydroxyl ions may increase the concentrations of fluoride in solution.²⁸ Groundwater sampled in the *alluvial aquifer* is significantly heavier or enriched (and appear to consist of more recent recharge) than groundwater in the *lower aquifer* based on oxygen-18 and deuterium isotope levels. Groundwater sampled in the *alluvial aquifer* had significantly lower concentrations of TDS, sodium, chloride, sulfate, boron, arsenic, and pH values than sites in the *lower aquifer*. Except for pH-lab and arsenic, this pattern is repeated for the *upper aquifer* (ANOVA with Tukey test, p < 0.05). **Upper Aquifer** - Defined in this report as the unconfined aquifer located in alluvial areas north of the San Simon Cienega, the *upper aquifer* commonly has water quality exceedances of fluoride and nitrate (health based) and TDS and sulfate (aesthetics based). Elevated fluoride concentrations in the *upper aquifer* are likely the result of upward leakage of high-fluoride water from the *lower aquifer*. ²⁸ TDS levels may be elevated to the extent that groundwater is considered slightly saline. ¹⁸ In the *upper aquifer*, TDS and nitrate concentrations are positively correlated (Pearson Correlation Coefficient test, p \leq 0.05). This relationship is a strong indication that salt-laden irrigation water carrying nitrates is recharging the *upper aquifer*, a phenomena that appears to be also occurring in the nearby Willcox groundwater basin. ¹⁰ ³³ Groundwater sampled in the *upper aquifer* is significantly heavier or enriched (and probably consists of more recent recharge) than those in the lower aquifer based on oxygen-18 and deuterium isotope levels. Groundwater samples in the *upper* aquifer have significantly lower temperature, pHfield, and pH-lab levels than the *lower aguifer*. This pattern is reversed with calcium, magnesium, hardness, and nitrate concentrations. Previous studies had cited the more highly mineralized waters of non-artesian waters compared with artesian water. 15 In addition, groundwater samples in the upper aquifer had higher concentrations of TDS, sodium, chloride, sulfate, boron and fluoride (bedrock only) than groundwater samples from the bedrock or the alluvial aquifer (ANOVA with Tukey test, $p \le 0.05$). Many of these patterns can be explained by agricultural activities that impact recharge to the *upper aquifer*. Elevated nitrate concentrations are likely the result of nitrogen fertilizer applied to irrigated fields. ¹⁰ The major source of elevated calcium, hardness, and TDS concentrations is the dissolution of calcite and salts concentrated by evaporation during irrigation, than recharged to the aquifer. ¹⁰ Thus, the *upper aquifer* appears to be a *chemically open system* or one in which the aquifer chemistry is controlled or influenced by gases or water that enter the system after the initial recharge. ²⁸ Lower Aquifer - Defined in this report as the confined or partially confined aquifer located in alluvial areas north of the San Simon Cienega, the *lower aquifer* often has water quality exceedances of fluoride and arsenic (health based) and TDS, sulfate, and pH (aesthetics based). TDS concentrations may, in places, be elevated to the extent that groundwater is considered *slightly saline*. The *lower aquifer* is likely a *chemically closed system*, or one in which the aqueous chemistry is determined solely by the reactions of the initial recharge waters with the various aquifer minerals and gases as groundwater moves downgradient. 28 Fluoride concentrations in the *lower aquifer* are positively correlated with pH-field levels and negatively correlated with calcium concentrations (Pearson Correlation Coefficient test, $p \leq 0.05$). Fluoride concentrations
are found in this aquifer more than quadruple the 4 mg/L health standard. Elevated fluoride concentrations have historically been present in the sub-basin as a 1952 study found two-thirds of sampled wells containing over 1.5 mg/L with samples over 10 mg/L common. ¹⁵ Fluoride concentrations in the *lower aquifer* probably are largely controlled by calcium concentrations through precipitation or dissolution of the mineral fluorite. ^{22 28} Under equilibrium conditions, smaller concentrations of calcium permit higher fluoride concentrations in solution. Thus, if a source of fluoride ions is available for dissolution, large concentrations of dissolved fluoride may occur if the groundwater is depleted in calcium.²⁸ Arsenic concentrations in groundwater may be influenced by groundwater residence time, lithology, and clay mineralogy of the aquifer.³⁴ The highest concentrations of arsenic are typically associated with the central parts of basins whose chemistries have evolved under closed conditions such as the *lower aquifer* in the San Simon sub-basin.³⁴ Groundwater samples in the *lower aquifer* are significantly lighter or depleted which is characteristic of older recharge than those in the *alluvial aquifer*, *lower aquifer* or *bedrock* based on oxygen-18 and deuterium isotope values (ANOVA with Tukey test, $p \le 0.05$). **Bedrock** - Defined in this report as the Chiricahua, Dos Cabezas, Peloncillo, and Pinaleno Mountains, bedrock areas generally have few water quality exceedances and low salinity concentrations though some areas have water quality concerns. Granite areas of the Dos Cabezas and Pinaleno Mountains may exceed gross alpha water health based quality standards. Aesthetics based water quality standards exceedances are more common and include TDS and sulfate in the Chiricahua Mountains, TDS, chloride, fluoride, iron, and manganese in the Dos Cabezas Mountains, TDS and fluoride in the Peloncillo Mountains, and beryllium, uranium, pH, iron, and fluoride in the Pinaleno Mountains. The highest radon concentrations were found at sample sites in the Pinaleno and Dos Cabezas Mountains. Calcium concentrations are positively correlated to hardness. magnesium, bicarbonate, and sulfate concentrations in bedrock. In contrast, sodium concentrations are positively correlated with potassium, bicarbonate, chloride, arsenic, boron, and fluoride concentrations. Nitrate concentrations were positively correlated with both oxygen-18 and deuterium indicating higher nitrate concentrations tend to be the result of more recent recharge (Pearson Correlation Coefficient test, $p \le 0.05$). ## **Study Design and Data Evaluation** The 77 groundwater sample sites were generally selected using a modified grid-based, random siteselection approach. This method allowed the spatial distribution of sample sites though the SS although some portions had low sample densities because of the large size of the sub-basin and the paucity of wells and/or springs in certain areas. Based on the available groundwater in the sub-basin, this methodology under represents the groundwater available in basin fill areas compared with the small volume of groundwater available in bedrock areas.⁴⁴ Bedrock areas will likely never be used as sites for municipal wells because of limited yields; however, recent patterns of development in the SS have resulted in scattered residences served by private domestic wells, often located in the foothills of the various mountain ranges. Thus, the groundwater quality of bedrock areas is important for much of the new development occurring in the sub-basin. Most wells sampled were constructed prior to 1980 and lack associated driller logs which specify the location of perforated openings in the well casing. As such, the delineation of which aquifer (or aquifers) a well was pumping water from was sometimes a judgment call made with the assistance of isotopic and temperature data. Quality assurance procedures were followed and quality control samples were collected to ensure the validity of groundwater quality data. Analysis of equipment blank samples indicated systematic contamination of SC-lab and turbidity; however, the extent of contamination by these parameters was not considered significant. Contamination of blanks by copper, mercury, and chloride on individual field trips was noted but also determined not to be significant. Analysis of duplicate samples revealed excellent median correlations of less than 2 percent except with turbidity (17 percent). Split samples generally had more variability but still rarely exceeded a maximum difference of 20 percent. In order to interchangeably use groundwater data collected for a previous ADEQ Watershed study with sample data from this groundwater study, two wells sampled in 1997 were resampled in 2002.³⁷ Results indicated that the maximum difference between sample constituents rarely exceeded 15 percent and statistical tests indicated no significant difference in concentrations. Data validation was also examined in five QA/QC correlations that affirmed the acceptability of the groundwater quality data for further analysis. Only the groundwater temperature - groundwater depth correlation was not significant (regression analysis, p ≤ 0.05). The non-significance of this QA/QC correlation is likely due to incomplete groundwater depth information as well as from groundwater depth data influenced by artesian or partial-artesian flows. Data analysis for this study was conducted using Systat software. The non-normality of most non-transformed data, and the normality of most log-transformed data was determined using the Kolmogorov-Smirnov one-sample test with the Lilliefors option. Spatial variations in constituent concentrations were investigated using the parametric Analysis of Variance (ANOVA) test in conjunction with the Tukey test. Correlations among constituent concentrations were analyzed using the Pearson Correlation Coefficient test. ## REFERENCES - Arizona Department of Environmental Quality, 1991, Quality Assurance Project Plan: Arizona Department of Environmental Quality Standards Unit, 209 p. - Arizona Department of Environmental Quality, 2002-2003, Arizona Laws Relating to Environmental Quality: St. Paul, Minnesota, West Group Publishing, §49-221-224, p 134-137. - ³ Arizona State Land Department, 1997, "Land Ownership - Arizona" GIS coverage: Arizona Land Resource Information Systems, downloaded, 4/7/04. - ⁴ Arizona Pay Dirt, 1984, Studies indicate Arizona has tremendous deposits of salt: Arizona Pay Dirt, Issue 538, p. 6A. - Arizona Water Resources Research Center, 1995, Field Manual for Water-Quality Sampling: Tucson, University of Arizona College of Agriculture, 51 p. - ⁶ Barnes, R.L., 1991, Maps showing groundwater conditions in the San Simon sub-basin of the Safford basin, Graham and Cochise Counties, Arizona, Hidalgo County, New Mexico – 1987: Arizona Department of Water Resources Hydrologic Map Series Report Number 19, 2 sheets, scale 1:250,000. - ⁷ Bitton, Gabriel and Gerba, C.P.,1994. *Groundwater Pollution Microbiology:* Krieger Publishing Company, Malabar, Florida, 119 p. - ⁸ Brown, S.L., Yu, W.K., and Munson, B.E., 1996, The impact of agricultural runoff on the pesticide contamination of a river system A case study on the middle Gila River: Arizona Department of Environmental Quality Open File Report 96-1: Phoenix, Arizona, 50 p. - Ohronic, Halka, 1983. Roadside Geology of Arizona: Mountain Press Publishing Company, Missoula, Montana, 321 p. - ¹⁰ Coes, A.L., Gellenbeck, D.J., Towne, D.C., and Freark, M.C., 2000, Ground-water quality in the upper Santa Cruz basin, Arizona, 1998: U.S. Geological Survey, Water-Resources Investigations Report 00-4117, 55 p. - Coplen, T.B., Herczeg, A.L., Barnes, C., and Craig, H., 1999, "Isotope engineering-Using stable isotopes of the water molecule to solve practical problems," in Cook, P.G. and Herczeg, A.L., eds, Environmental Tracers in Subsurface Hydrology: Boston, Kluwer Academic Publishers, p. 89-99. - Cordy, G.E., Sanger, H.W., and Gellenbeck, D.J., 2000, Radon in Ground Water in Central and Southern Arizona: A Cause for Concern?: Arizona Hydrologic Society, Annual Symposium, Phoenix, Arizona, September 20-23, 2000, p. 79-81. - ¹³ Crockett, J.K., 1995, Idaho statewide groundwater quality monitoring program—Summary of results, 1991 through 1993: Idaho Department of Water Resources, Water Information Bulletin No. 50, Part 2, p. 60. - Cushman, R.L. and Jones, R.S., 1947, Geology and ground-water resources of the San Simon basin, Cochise and Graham Counties, Arizona with a section on Quality of water by J.D. Hem: U.S. Geological Survey Open-File Report, [unnumbered], 31 p. - DeCook, K.J., 1952, San Simon basin, Cochise County, in Halpenny, L.C., and others, editors, Ground water in the Gila River basin and adjacent areas, Arizona-a summary: U.S. Geological Survey Open-File Report, [unnumbered], p. 59-68. - ¹⁶ Del Mar Laboratory, 2002, Personal communication from Del Mar staff member. - ¹⁷ Graf, Charles, 1990, An overview of groundwater contamination in Arizona: Problems and principals: Arizona Department of Environmental Quality seminar, 21 p. - Heath, R.C., 1989, Basic ground-water hydrology: U.S. Geological Survey Water-Supply Paper 2220, 84 p. - Helsel, D.R. and Hirsch, R.M., 1992, Statistical methods in water resources: New York, Elsevier, 529 p. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water (3rd ed.): U.S. Geological Survey Water-Supply Paper 2254, 264 p. - Henderson, Timothy, 1984, Groundwater: Strategies for state action: Washington, D.C., The Environmental Law Institute. 99 p. - Knechtel, M.M., 1938, Geology and ground-water resources of the valley of Gila River and San Simon Creek, Graham County, Arizona, with a section on The Chemical character of the groundwater by E.W. Lohr: U.S. Geological Survey Water-Supply Paper 796-F, p. 181-222, 2 sheets, scale
1:96,0000. - Lowry, J.D. and Lowry, S.B., 1988, Radionculides in drinking waters: American Water Works Association Journal 80 (July), pp. 50-64. - Madison, R.J., and Brunett, J.O., 1984, Overview of the occurrence of nitrate in ground water of the United States, *in* National Water Summary 1984-Water Quality Issues: U.S. Geological Survey Water Supply Paper 2275, pp. 93-105. - Molitor, Delbert, 1997, Suspended sediment monitoring project: San Simon watershed, southeast Arizona, 1983 to 1995: Bureau of Land Management Safford Field Office Study 573-070, 71 p. - Richard, S.M., Reynolds, S.J., Spencer, J.E. and Pearthree, P.A., 2000, Geologic map of Arizona: Arizona Geological Survey Map 35, scale 1:1,000,000. - ²⁷ Roberts, Isaac, 2000, Personal communication from ADHS laboratory staff member. - ²⁸ Robertson, F.N., 1991, Geochemistry of ground water in alluvial basins of Arizona and adjacent parts of Nevada, New Mexico, and California: U.S. Geological Survey Professional Paper 1406-C, 90 p. - Robertson, F.N., and Garrett, W.B., 1988, Distribution of fluoride in ground water in the alluvial basins of Arizona and adjacent parts of California, Nevada, and New Mexico: U.S. Geological Survey Hydrologic Investigations Atlas HA-665, 3 sheets, scale 1:500,000. - Rockfellow, J.A., 1955, Log of an Arizona Trail Blazer: Arizona Silhouettes: Tucson, Arizona. - Schwennesen, A.T., 1917, Groundwater in the San Simon Valley, Arizona and New Mexico, with a section on agriculture by Forbes, R.H.: U.S. Geological Survey Water-Supply Paper 425-A, 35 p. - Tellman, B., Yarde, R., and Wallace, M.G., 1997, Arizona's changing rivers: How people have affected rivers: Water Resources Research Center, University of Arizona, 198 p. - Towne, D.C., and Freark, M.C., 1999, Ambient groundwater quality of the Willcox basin: A 1999 baseline study: Arizona Department of Environmental Quality Open File Report 01-09, 55 p. - ³⁴ U.S. Environmental Protection Agency, 1993, A pocket guide to the requirements for the operators of small water systems: U.S. Environmental Protection Agency Region 9, 3rd edition, 47 p. - ³⁵ U.S. Salinity Laboratory, 1954, Diagnosis and improvement of saline and alkali soils: U.S. Department of Agriculture Handbook No. 60, 233 p. - ³⁶ Vogt, K.D., 1979, Soil survey of San Simon area, Arizona, parts of Cochise, Graham, and Greenlee Counties: U.S. Department of Agriculture Soil Conservation Service in cooperation with the Arizona Agricultural Experiment Station, 148 p. - Wallin, R., 1999, Groundwater quality in the upper Gila River basin, Arizona: Arizona Department of Environmental Quality Open File Report 98-12, 48 p. - Water Quality Association website, 2004, www.wga.org - White, N.D., 1963, Analysis and evaluation of available hydrologic data for San Simon basin, Cochise and Graham Counties, Arizona: U.S. Geological Survey Water Supply Paper 1619-DD, 32 p. - Wilkinson, L., and Hill, M.A., 1996. Using Systat 6.0 for Windows, Systat: Evanston, Illinois, p. 71-275. - ⁴¹ Hogan, J. 2004, Personal communication from an Adjunct Assistant Professor in the University of Arizona Department of Hydrology and Water Resources. - Western Regional Climate Center website, 2004, www.wrcc.dri.edu - ⁴³ Oppenheimer, J.M., and Sumner, J.S., 1980, Depth-to-bedrock map, Basin and Range province, Arizona: Tucson, University of Arizona, Department of Geosciences, Laboratory of Geophysics, 1 sheet, scale 1:1,000,000. - ⁴⁴ Harris, Raymond, 2004, Personal communication from Arizona Geological Survey staff member. Appendix A. Basic Data on Sample Sites, San Simon Sub-Basin | Site# | Cadastral /
Pump Type | Pump Type Longitude # Name | | Sample Type | Well
Depth | Water
Depth | Aquifer/
Geology | | | |--------|-------------------------------------|----------------------------------|-------------------------|------------------|------------------------|---|---------------------|------|---------------------------| | | | | 1 st Field T | rip, June 12-1 | 3, 1997 - Wallin | & Hall | | | | | S-A | (D-10-28)36aad
Artesian | 32°31'24.049"
109°25'32.814" | 615746 | 34438 | BLM Hot
Well | Inorganic | 1920' | | Lower Aquifer
Alluvium | | S-B/C | (D-12-29)16bcc
Windmill | 32°23'25.710"
109°23'51.829" | 622814 | 35773 | Antelope
Well | Inorganic | 836' | 104' | Lower Aquifer
Alluvium | | S-D | (D-13-28)23dbc
Turbine pump | 32°17'06.819"
109°27'26.984" | 618354 | 36966 | Hale #1 | Inorganic | 750' | 407' | Lower Aquifer
Alluvium | | S-E | (D-13-28)23ddc
Turbine pump | 32°16'54.000"
109°27'26.000" | | 36967 | Hale #2 | Inorganic
Pesticides | 700' | 415' | Lower Aquifer
Alluvium | | S-F | (D-13-29)20ccc
Turbine pump | 32°16'44.751"
109°24'57.370" | 618349 | 36993 | Hale #3 | Inorganic, Radiochem
Pesticides | 700' | 327' | Lower Aquifer
Alluvium | | S-G | (D-13-31)20ada
Turbine pump | 32°17'23.985"
109°11'36.590" | | 37177 | Owens | Inorganic
Radiochem | | 73' | Lower Aquifer
Alluvium | | S-H | (D-13-31)28baa
Turbine pump | 32°16'44.251"
109°11'06.187" | 620750 | 37192 | Marquez | Inorganic
Pesticides | 600' | 120' | Lower Aquifer
Alluvium | | S-I | (D-14-31)06adc
Turbine pump | 32°14'33.000"
109°12'55.000" | 622763 | 38192 | Parker #1 | Inorganic | 100' | 58' | Upper Aquifer
Alluvium | | S-J | (D-14-31)10aaa
Turbine pump | 32°14'11.215"
109°09'31.690" | 611805 | 38207 | Chapman
#1 | Inorganic | 750' | 166' | Lower Aquifer
Alluvium | | S-K | (D-14-31)10aba
Turbine pump | 32°14'10.798"
109°09'46.599" | 611804 | 38208 | Chapman
#2 | Inorganic
Radiochem
Pesticides | 847' | 143' | Lower Aquifer
Alluvium | | S-L | (D-14-31)10daa
Turbine pump | 32°13'42.542"
109°09'30.998" | 611807 | 38215 | Chapman
#3 | Inorganic | 100' | 44' | Upper Aquifer
Alluvium | | S-M | (D-14-31)16dcc
Submersible pump | 32°14'25.879"
109°11'01.952" | 615986 | 38255 | Parker #2 | Inorganic | 2000' | 72' | Lower Aquifer
Alluvium | | S-N | (D-14-31)29bcc1
Submersible pump | 32°11'10.900"
109°12'34.149" | 607142 | 38309 | Parker #3 | Inorganic | 200' | 103' | Upper Aquifer
Alluvium | | S-O | (D-14-31)29bcc2
Turbine pump | 32°11'05.000"
109°12'34.134" | 607136 | 56595 | Parker #4 | Inorganic | 1200' | 80' | Lower Aquifer
Alluvium | | S-P | (D-15-31)06aaa
Windmill | 32°09'41.000"
109°12'39.000" | 616049 | 39175 | Parker
Windmll | Inorganic
Radiochem | 154' | | Upper Aquifer
Alluvium | | | | | 2 ^{ne} Field T | rip, July 31, 20 | 001 - Towne & F | Boettcher | | | | | SS-1 | (D-10-28)36aad
Artesian | 32°31'24.049"
109°25'32.814" | 615746 | 34438 | BLM Hot
Well | Inorganic Radon
O,H isotopes | 1920' | , | Lower Aquifer
Alluvium | | SS-2 | (D-11-29)36cbb
Artesian | 32°90'045.446"
110°22'08.235" | | 35003 | Howard
Well | Inorganic | , | • | Lower Aquifer
Alluvium | | SS-3/4 | (D-11-29)01cdd
Submersible pump | 32°15'41.795"
110°20'50.617" | 643384 | 59954 | Rabbit
Farm Well | Inorganic | , | • | Lower Aquifer
Alluvium | | | | 3rd ^t Field T | rip, May 6-8, | , 2002 -Towne | & Harmon (Eq | uipment Blank = SS-14) | | | | | SS-5 | (D-9-29)13bdc
Submersible pump | 32°39'04.783"
109°19'59.181" | 615671 | 34052 | Hackberry
RanchWell | Inorganic, Radiochem,
Radon, O, H isotopes | 500' | 260' | Lower Aquifer
Alluvium | | SS-6/7 | (D-9-29)34ddd
Submersible pump | 32°35'57.827"
109°21'28.242" | 615672 | 34053 | West Well | Inorganic
O, H isotopes | 365' | 304' | Lower Aquifer
Alluvium | | SS-8 | (D-8-29)22caa
Windmill | 32°43'20.298"
109°21'55.291" | 803573 | 33415 | Rock Well | Inorganic
O, H isotopes | | | Lower Aquifer
Alluvium | | SS-9 | (D-9-30)33dcd
Windmill | 32°35'57.968"
109°16'29.297" | 615676 | 34055 | Clay Well | Inorganic, Radon
O, H isotopes | 300' | 100' | Bedrock
Volcanic | | SS-10 | (D-10-30)27ddd
Submersible pump | 32°31'35.891"
109°15'09.968" | 615747 | 59757 | Delong
RanchWell | Inorganic, Radiochem,
Radon, O, H isotopes | | | Lower Aquifer
Alluvium | | SS-11 | (D-11-30)15ccb
Submersible pump | 32°28'19.009"
109°16'37.797" | 615822 | 35006 | Joy Valley
Well | Inorganic
O, H isotopes | 160' | 139' | Lower Aquifer
Alluvium | Appendix A. Basic Data on Sample Sites, San Simon Sub-Basin--Continued | Site# | Cadastral /
Pump Type | Latitude -
Longitude | ADWR# | ADEQ# | Site
Name | Sample Type | Well
Depth | Water
Depth | Aquifer/
Geology | |----------|-------------------------------------|----------------------------------|----------------|----------------|------------------------|---|---------------|----------------|------------------------------| | SS-12 | (D-11-30)31ccb
Windmill | 32°25'45.863"
109°19'38.509" | 615823 | 35007 | Ltl. Artesian
Well | Inorganic, Radon
O, H isotopes | 800' | 1' | Lower Aquifer
Alluvium | | SS-13 | (D-12-31)026aac
Submersible pump | 32°25'32.474"
109°12'48.950" | 533248 | 59955 | Wolf Well | Inorganic, Radiochem,
O, H isotopes | 320' | 210' | Bedrock
Volcanic | | SS-15 | (D-12-29)25ddc
Windmill | 32°21'14.018"
109°20'00.144" | 643393 | 59758 | West Well | Inorganic, Radon
O, H isotopes | 61' | 50' | Upper Aquifer
Alluvium | | SS-16 | (D-12-30)28bdd
Windmill | 32°21'47.344"
109°17'17.249" | 643397 | 35778 | Yellowham-
mer Well | Inorganic
O, H isotopes | 47' | 15' | Upper Aquifer
Alluvium | | SS-17 | (D-13-30)03bdd
Windmill | 32°19'47.362"
109°16'20.129" | 622811 | 59759 | Headquarter
Well | Inorganic
O, H isotopes | 1075' | 50' | Lower Aquifer
Alluvium | | SS-18 | (D-12-29)16bcc
Windmill | 32°23'25.317"
109°23'51.709" | 622814 | 35773 | Antelope
Well | Inorganic
O, H isotopes | 836' | 150' | Lower Aquifer
Alluvium | | SS-19/20 | (D-11-30)01ccc
Submersible pump |
32°29'47.610"
109°14'28.680" | 622826 | 59760 | North Well | Inorganic, Radiochem,
Radon, O, H isotopes | 437' | 200' | Lower Aquifer
Alluvium | | SS-21 | (D-13-30)15daa
Windmill | 32°18'02.123"
109°15'42.190" | 622806 | 59761 | Garrett
Ranch Well | Inorganic
O, H isotopes | 1100' | 25' | Lower Aquifer
Alluvium | | SS-22 | (D-13-31)22cac
Windmill | 32°17'01.596"
109°10'18.204" | 615939 | 37188 | Matt Well | Inorganic, Radon
O, H isotopes | 200' | 100' | Lower Aquifer
Alluvium | | SS-23 | (D-12-31)24dac
Submersible pump | 32°22'34.016"
109°07'47.783" | 622802 | 35784 | McKenzie
Ranch Well | Inorganic, Radiochem,
O, H isotopes | 410' | 10' | Bedrock
Volcanic | | SS-24 | (D-13-31)06caa
Windmill | 32°19'40.352"
109°13'12.993" | 622817 | 59762 | Copper Well | Inorganic
O, H isotopes | 600' | 110' | Lower Aquifer
Alluvium | | | | 4th Field T | Trip, May 15-1 | 6,, 2002 - Tox | wne & Horsley (| Equipment Blank SS-34) | | | | | SS-25 | (D-11-26)23bcc
Windmill | 32°27'52.420"
109°40'14.474" | 615819 | 34984 | State Land
Windmill | Inorganic, Radiochem,
Radon, O, H isotopes | 500' | , | Bedrock
Granite | | SS-26 | (D-12-27)17dcc
Windmill | 32°23'003.101"
109°36'35.487" | 615872 | 35689 | State Land
Windmill | Inorganic
O, H isotopes | 500' | 375' | Lower Aquifer
Alluvium | | SS-27 | (D-14-28)14cbc
Windmill | 32°12'52.961"
109°27'53.997" | 515729 | 59773 | Peterson | Inorganic
O, H isotopes | 160' | 23' | Bedrock
Granite | | SS-28 | (D-15-28)12acc | 32°08'43.531"
109°26'23.106" | | 39146 | Apache
Spring | Inorganic,
Radon, O, H isotopes | | | Bedrock
Granite | | SS-29/30 | (D-13-28)35bcb
Windmill | 32°15'45.848"
109°27'54.696" | 615927 | 59774 | State Land
Windmill | Inorganic, Radiochem,
O, H isotopes | 640' | 378' | Lower Aquifer
Alluvium | | SS-31a | (D-14-32)11dab
Windmill | 32°13'42.290"
109°02'56.135" | | 59775 | Section 11
Windmill | Inorganic
O, H isotopes | | | Upper Aquifer
Alluvium | | SS-31/32 | (D-18-31)08bcb | 31°52'57.381"
109°12'24.427" | | 41492 | Unnamed
Spring | Inorganic, Radiochem,
Radon, O, H isotopes | | | Bedrock
Sedimentary | | SS-33 | (D-17-30)33abc | 31°55'01.609"
109°16'41.420" | | 59776 | Barclay
Spring | Inorganic
O, H isotopes | | | Bedrock
Volcanic | | SS-35 | (D-17-30)33dcd | 31°54'21.500"
109°16'37.865" | | 40799 | Lw Rustler
Spring | Inorganic, Radon
O, H isotopes | | | Bedrock
Volcanic | | | | 5th Field T | rip, May 29-31 | 1, 2002 -Towr | ne & Harmon (E | quipment Blank = SS-42) | | | | | SS-36 | (D-11-26)09bcc
Windmill | 32°29'33.591"
109°42'15.952" | 615817 | 34981 | WA Well | Inorganic,
O, H isotopes | 70' | 49' | Bedrock
Granite | | SS-37 | (D-12-26)10acc
Windmill | 32°24'20.473"
109°40'43.110" | 615864 | 59790 | - | Inorganic, Radiochem,
Radon, O, H isotopes | 600' | 550' | Upper Aquifer
Alluvium | | SS-38 | (D-17-31)27aca
Submersible pump | 31°55'11.338"
109°09'37.869" | 602720 | 40829 | Silver Creek
Well | Inorganic, Radiochem,
Radon, O, H isotopes | 500' | 180' | Bedrock
Sedimentary | | SS-39 | (D-18-32)26add
Submersible pump | 31°50'04.480"
109°03'07.277" | 623073 | 59793 | Cloudt Well | Inorganic, Radon
O, H isotopes | 160' | 145' | Alluvial Aquifer
Alluvium | | SS-40 | (D-19-32)28ccc
Turbine pump | 31°44'28.148"
109°05'09.473" | 605460 | 41977 | Many Wells
Well | Inorganic
O, H isotopes | 510' | 172' | Alluvial Aquifer
Alluvium | Appendix A. Basic Data on Sample Sites, San Simon Sub-Basin--Continued | Site # | Cadastral /
Pump Type | Latitude -
Longitude | ADWR # | ADEQ# | Well
Name | Sample Type | Well
Depth | Water
Depth | Aquifer/
Geology | | | | | |----------|---|---------------------------------|---------------|----------------|-------------------------|---|---------------|----------------|------------------------------|--|--|--|--| | SS-41 | (D-19-32)33ddc
Submersible pump | 31°43'35.996"
109°04'13.488" | 620644 | 41984 | 3 Triangle
Well | Inorganic,
Radon, O, H isotopes | 480' | 378' | Alluvial Aquifer
Alluvium | | | | | | SS-43/44 | (D-21-31)08dac
Submersible pump | 31°37'57.952"
109°10'44.287" | 642414 | 59792 | Gibbons
Ranch | Inorganic
Radon, O, H isotopes | 700' | 600' | Alluvial Aquifer
Alluvium | | | | | | SS-45 | (D-20-32)22bbb
Windmill | 31°40'55.841"
109°04'10.736" | 620643 | 42670 | South
Windmill | Inorganic
O, H isotopes | 510' | 375' | Alluvial Aquifer
Alluvium | | | | | | SS-46 | (C-30-22)13cab
Windmill | 31°41'45.203"
109°02'00.345" | | 59794 | Clover
Well | Inorganic, Radiochem,
O, H isotopes | | | Alluvial Aquifer
Alluvium | | | | | | | 6th Field Trip, June 11-14, 2002 - Towne & Harmon (Equipment Blank SS-64) | | | | | | | | | | | | | | SS-47 | (D-12-26)28bbd
Windmill | 32°21'55.706"
109°42'10.126" | 615867 | 35682 | State Land
Windmill | Inorganic
Radon, O, H isotopes | 500' | 280' | Upper Aquifer
Alluvium | | | | | | SS-48 | (D-11-25)36abc
Windmill | 32°26'21.452"
109°44'45.304" | 615815 | 49298 | Wood Cyn
Windmill | Inorganic, Radiochem,
Radon, O, H isotopes | 500' | 250' | Bedrock
Granite | | | | | | SS-49 | (D-13-25)12abb
Windmill | 32°19'28.935"
109°44'47.257" | 615911 | 36846 | State Land
Windmill | Inorganic, Radiochem,
Radon, O, H isotopes | 200' | 40' | Bedrock
Granite | | | | | | SS-50 | (D-13-26)10cca
Windmill | 32°18'49.101"
109°40'58.515" | 615916 | 36884 | State Land
Windmill | Inorganic, Radiochem,
O, H isotopes | 300' | 75' | Bedrock
Granite | | | | | | SS-51 | (D-14-31)36dcd
Turbine pump | 32°09'50.620"
109°07'45.309" | 624194 | 59968 | Bohlender | Inorganic, Radon
O, H isotopes | 800' | 220' | Alluvial Aquifer
Alluvium | | | | | | SS-52 | (D-15-32)06d
Turbine pump | 32°08'55.727"
109°06'51.189" | 616712 | 39195 | Bohlender | Inorganic
O, H isotopes | 915' | 100' | Alluvial Aquifer
Alluvium | | | | | | SS-53/54 | (D-14-31)25bcd
Turbine pump | 32°11'06.813"
109°08'10.347" | 626398 | 59831 | Bohlender | Inorganic
O, H isotopes | 810' | 215' | Alluvial Aquifer
Alluvium | | | | | | SS-55 | (D-15-30)17ad
Windmill | 32°07'38.225"
109°17'43.211" | 802388 | 59832 | Cross J
Windmill | Inorganic, Radiochem,
Radon, O, H isotopes | 100' | 40' | Bedrock
Sedimentary | | | | | | SS-56 | (D-15-30)15ddd
Submersible pump | 32°07'16.186"
109°15'45.525" | | 59833 | Dunn
Spring | Inorganic, Radon
O, H isotopes | | | Bedrock
Sedimentary | | | | | | SS-57 | (D-15-29)15acd
Submersible pump | 32°07'54.617"
109°22'08.842" | 642724 | 39163 | Maulkins
RanchWell | Inorganic, Radiochem
Radon O, H isotopes | 40' | , | Bedrock
Granite | | | | | | SS-58/59 | (D-21-31)23ccc
Submersible pump | 31°34'59.003"
109°09'53.309" | 642412 | 59834 | Gibbons | Inorganic, Radon
O, H isotopes | 900' | 600' | Bedrock
Basaltic | | | | | | SS-60 | (C-26-21)24baa
Turbine pump | 32°02'11.113"
109°02'32.076" | | 59981 | Lake Well | Inorganic
O, H isotopes | 200' | 40' | Alluvial Aquifer
Alluvium | | | | | | SS-61 | (D-15-32)34dcd
Submersible pump | 32°03'09.481"
109°02'49.720" | | 59982 | State Line
Well | Inorganic
O, H isotopes | | | Alluvial Aquifer
Alluvium | | | | | | SS-62 | (D-20-30)36caa
Submersible pump | 31°38'47.412"
109°14'13.307" | 648082 | 42652 | Gibbons | Inorganic,
Radon, O, H isotopes | 800' | 710' | Alluvial Aquifer
Alluvium | | | | | | SS-63 | (D-19-32)18cbd
Submersible pump | 31°46'29.497"
109°06'55.748" | 577580 | 59835 | Dennison | Inorganic, Radiochem,
O, H isotopes | 465' | 336' | Alluvial Aquifer
Alluvium | | | | | | SS-65 | (D-17-31)26acc
Windmill | 31°55'05.737"
109°08'38.620" | 612941 | 40819 | Portal Land
Co. Well | Inorganic,
Radon, O, H isotopes | 275' | 80' | Bedrock
Sedimentary | | | | | | SS-66 | (D-18-31)08 | | | | Cave Creek | O, H isotopes | - | - | Surface Water | | | | | | SS-67 | (D-15-30)35bbb
Windmill | 32°05'19.715"
109°15'32.620" | _ | 39170 | Windmill | Inorganic,
Radon, O, H isotopes | = | | Bedrock
Volcanic | | | | | | | | 7th Field Trip, S | eptember 10-1 | 13, 2002 - Tov | vne & Mihalic | (Equipment Blanks SS-76 & | 77) | | | | | | | | SS-68 | (D-11-28)31ccd
Windmill | 32°25'44.654"
109°31'51.992" | 615821 | 34990 | Corral
Well | Inorganic
Radon, O, H isotopes | 169' | 62' | Upper Aquifer
Alluvium | | | | | | SS-69/70 | (D-12-28)27ccb
Turbine pump | 32°21'22.753"
109°28'59.531" | 625837 | 35738 | Irrigation
Well | Inorganic, O, H isotopes | 800' | , | Lower Aquifer
Alluvium | | | | | | SS-71/72 | (D-13-31)20dad
Submersible pump | 32°17'01.406"
109°11'50.875" | 621287 | 37182 | Trailer
Well | Inorganic, Radon,
O, H isotopes | 300' | , | Upper Aquifer
Alluvium | | | | | Appendix A. Basic Data on Sample Sites, San Simon Sub-Basin--Continued | Site # | Cadastral /
Pump Type | Latitude -
Longitude | ADWR # | ADEQ# | Well
Name | Sample Type | Well
Depth | Water
Depth | Aquifer/
Geology | |----------|------------------------------------|---------------------------------|--------|-------|----------------------|---|---------------|----------------|---------------------------| | SS-73/74 | (D-13-31)21ccd
Submersible pump | 32°16'44.146"
109°11'06.031" | | 62317 | Marques
HouseWell | Inorganic, Radon,
O, H isotopes | 125' | - | Upper Aquifer
Alluvium | | SS-75 | (D-13-32)09abd
Windmill | 32°19'22.270"
109°07'47.783" | 615940 | 37271 | CowSpring
Well | Inorganic, Radon
O, H isotopes | 40' | - | Bedrock
Volcanic | | SS-78 |
(D-16-31)29bdd
Submersible pump | 32°00'28.264"
109°11'43.154" | 647868 | 39977 | Tank Well | Inorganic, Radiochem,
O, H isotopes | 195' | 80' | Bedrock
Sedimentary | | SS-79/80 | (D-19-30)15ddd | 31°46'19.161"
109°15'36.096" | | 60555 | Price
Spring | Inorganic, Radiochem,
Radon, O, H isotopes | - | - | Bedrock
Volcanic | | SS-81 | (D-14-31)04ada
Turbine pump | 32°14'50.574"
109°10'43.371" | 541143 | 60240 | Irrigation
Well | Inorganic & O, H isotopes | 750' | 120' | Lower Aquifer
Alluvium | | SS-82 | (D-14-31)10bbb
Turbine pump | 32°14'01.929"
109°10'18.794" | 621226 | 38210 | Noland
Well | Inorganic & O, H isotopes | 100 | 50' | Upper Aquifer
Alluvium | Appendix B. Groundwater Quality Data, San Simon Sub-Basin | Site # | MCL
Exceedances | Temp
(°C) | pH-field
(su) | pH-lab
(su) | SC-field
(μS/cm) | SC-lab
(µS/cm) | T. Alk
(mg/L) | TDS
(mg/L) | Hardness
(mg/L) | Hard (cal)
(mg/L) | Turbidity
(NTU) | |--------|---|--------------|------------------|----------------|---------------------|-------------------|------------------|---------------|--------------------|----------------------|--------------------| | S-A | TDS, SO ₄ , F , As* | 42.1 | 8.17 | 8.5 | 1673 | 1465 | 160 | 990 | 22 | - | | | S-B/C | TDS, Cl, SO ₄ , F , As* | 27.4 | 8.21 | 8.05 | 2110 | 2100 | 140 | 1400 | 67.5 | - | 1.07 | | S-D | TDS, SO_4 | 28.4 | 7.38 | 7.9 | 1229 | 1200 | 110 | 850 | 390 | - | 0.27 | | S-E | TDS, SO ₄ | 26.6 | 7.21 | 8.0 | 1312 | 1300 | 120 | 890 | 400 | - | 4.0 | | S-F | - | 27.3 | 7.78 | 8.0 | 396 | 400 | 140 | 270 | 85 | - | 0.09 | | S-G | F | 31.2 | 7.83 | 8.2 | 375 | 380 | 110 | 260 | 85 | - | 0.01 | | S-H | TDS, SO_4 , \mathbf{F} | 21.5 | 7.54 | 8.1 | 1338 | 1300 | 200 | 940 | 300 | - | 0.33 | | S-I | TDS, SO_4 , \mathbf{F} | 20.9 | 7.17 | 7.9 | 2440 | 2400 | 250 | 1800 | 550 | - | 0.96 | | S-J | - | 27.3 | 7.64 | 7.9 | 410 | 410 | 120 | 290 | 130 | - | 0.09 | | S-K | Fe | 27.9 | 7.65 | 7.7 | 445 | 450 | 110 | 320 | 160 | - | 0.07 | | S-L | TDS, Cl, SO ₄ ,
NO ₃ -N, F, Be | 20.4 | 6.90 | 7.2 | 5520 | 5500 | 300 | 4600 | 1300 | - | 0.09 | | S-M | pH, F, As* | 24.9 | 8.86 | 8.8 | 258 | 260 | 74 | 180 | 20 | - | 0.13 | | S-N | - | 21.9 | 7.44 | 8.1 | 627 | 620 | 160 | 420 | 200 | - | 0.03 | | S-O | F | 32.6 | 7.94 | 8.1 | 491 | 500 | 140 | 340 | 64 | - | 0.08 | | S-P | - | 22.9 | 7.65 | 8.0 | 581 | 570 | 160 | 390 | 200 | - | 6.3 | | SS-1 | TDS,SO ₄ , F , As | 40.5 | 8.47 | 8.6 | 1540 | 1700 | 160 | 1000 | 18 | 16 | 0.02 | | SS-2 | pH, TDS, F, As | 31.6 | 8.85 | 8.9 | 1008 | 1000 | 200 | 620 | 22 | 20 | 0.06 | | SS-3/4 | pH, TDS, F, As* | 29.4 | 8.99 | 9.0 | 1151 | 1200 | 210 | 800 | ND | ND | 0.03 | | SS-5 | TDS, F | 23.4 | 8.01 | 8.0 | 818 | 860 | 170 | 530 | 130 | 130 | 0.05 | | SS-6/7 | pH, TDS, F, As* | 28.8 | 8.64 | 8.55 | 1092 | 1100 | 245 | 700 | 13.5 | 14 | 0.07 | | SS-8 | TDS | 26.8 | 8.01 | 7.8 | 1419 | 1400 | 86 | 860 | 140 | 140 | 21 | | SS-9 | TDS, SO ₄ , As* | 24.1 | 7.99 | 8.0 | 1343 | 1400 | 170 | 880 | 100 | 100 | 1.2 | | SS-10 | TDS, Cl, SO ₄ , As*, | 35.1 | 8.26 | 8.4 | 2312 | 2400 | 110 | 1500 | 56 | 59 | 0.05 | | SS-11 | TDS, F | 26.4 | 8.38 | 8.3 | 1313 | 1400 | 250 | 850 | 35 | 35 | 0.23 | | SS-12 | TDS, SO ₄ , F , As* | 26.4 | 8.29 | 8.3 | 995 | 1000 | 110 | 680 | 71 | 78 | 0.23 | | SS-13 | - | 24.8 | 8.09 | 8.0 | 436 | 450 | 190 | 290 | 100 | 100 | 0.41 | | SS-15 | TDS, SO ₄ , F | 22.2 | 7.96 | 8.1 | 1469 | 1500 | 220 | 1100 | 130 | 120 | 0.18 | | SS-16 | TDS, F, As* | 22.5 | 7.52 | 7.6 | 1023 | 1100 | 400 | 690 | 100 | 100 | 0.33 | | SS-17 | TDS, F, As* | 23.3 | 7.85 | 7.9 | 808 | 870 | 240 | 560 | 110 | 100 | 0.49 | ND = not detected above minimum reporting level F = Fluoride Primary MCL exceedance **bold** = parameter level exceeds Primary or Secondary MCL * = concentration exceeds the revised arsenic SDW Primary MCL which becomes effective in 2006 Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | MCL
Exceedances | Temp
(°C) | pH-field
(su) | pH-lab
(su) | SC-field
(μS/cm) | SC-lab
(µS/cm) | T. Alk
(mg/L) | TDS
(mg/L) | Hardness
(mg/L) | Hard (cal)
(mg/l) | Turbidity
(NTU) | |----------|---|--------------|------------------|----------------|---------------------|-------------------|------------------|---------------|--------------------|----------------------|--------------------| | SS-18 | TDS, Cl, SO ₄ ,
F ,As* | 27.7 | 8.29 | 8.2 | 2170 | 2300 | 140 | 1300 | 51 | 52 | 4.0 | | SS-19/20 | TDS, Cl, SO ₄ , F,As* | 42.3 | 7.19 | 7.4 | 3129 | 3200 | 275 | 2100 | 230 | 225 | 0.29 | | SS-21 | pH, TDS, F , As* | 25.2 | 9.02 | 8.9 | 1563 | 1700 | 710 | 1000 | ND | ND | 1.0 | | SS-22 | F | 24.5 | 8.32 | 7.8 | 308 | 330 | 100 | 240 | 30 | 38 | 2.7 | | SS-23 | - | 25.7 | 7.14 | 7.0 | 375 | 390 | 150 | 270 | 71 | 77 | 0.18 | | SS-24 | F, As* | 22.8 | 8.09 | 7.9 | 596 | 640 | 170 | 430 | 73 | 79 | 0.51 | | SS-25 | F, Be | 24.8 | 7.05 | 6.8 | 347 | 350 | 130 | 210 | 110 | 110 | 0.56 | | SS-26 | - | 28.6 | 7.87 | 7.7 | 492 | 490 | 150 | 290 | 61 | 64 | 4.5 | | SS-27 | TDS, F, Fe, Mn | 24.2 | 7.09 | 7.6 | 883 | 880 | 260 | 540 | 310 | 310 | 46 | | SS-28 | - | | 7.22 | 7.4 | 617 | 590 | 240 | 340 | 280 | 280 | 0.02 | | SS-29/30 | - | 25.6 | 7.82 | 7.85 | 529 | 525 | 150 | 320 | 120 | 120 | 3.5 | | SS-31a | TDS | 20.4 | 8.08 | 7.9 | 942 | 940 | 170 | 570 | 170 | 170 | 0.40 | | SS-31/32 | TDS, SO ₄ | 24.8 | 7.30 | 7.1 | 1384 | 1350 | 130 | 1100 | 735 | 750 | 0.06 | | SS-33 | - | 11.7 | 8.21 | 6.7 | 95 | 85 | 25.1 | 56 | 26 | 30 | 0.09 | | SS-35 | - | 10.0 | 7.02 | 6.6 | 82 | 79 | 28 | 60 | 26 | 28 | 1.0 | | SS-36 | TDS | 39.0 | 7.34 | 7.4 | 932 | 930 | 330 | 590 | 340 | 350 | 0.04 | | SS-37 | - | 25.8 | 7.70 | 7.2 | 307 | 320 | 120 | 190 | 83 | 83 | 26 | | SS-38 | TDS, SO ₄ | 22.5 | 7.11 | 7.1 | 1317 | 1400 | 240 | 1100 | 760 | 770 | 0.15 | | SS-39 | F | 22.3 | 8.27 | 7.8 | 257 | 265 | 88 | 200 | 50 | 52 | 0.03 | | SS-40 | - | 22.2 | 7.85 | 7.3 | 181 | 180 | 74 | 130 | 58 | 61 | 0.37 | | SS-41 | - | 22.4 | 7.58 | 7.2 | 166 | 180 | 69 | 130 | 58 | 60 | 0.16 | | SS-43/44 | - | 28.4 | 7.68 | 7.8 | 352 | 350 | 170 | 235 | 110 | 110 | 0.17 | | SS-45 | - | 24.6 | 7.73 | 7.4 | 268 | 290 | 120 | 180 | 92 | 91 | 5.9 | | SS-46 | - | 22.1 | 7.78 | 7.4 | 224 | 240 | 100 | 170 | 69 | 70 | 0.79 | | SS-47 | - | 24.6 | 7.84 | 7.7 | 414 | 440 | 150 | 270 | 64 | 65 | 2.0 | | SS-48 | pH, gross α, Fe
uranium | 27.2 | 8.79 | 8.8 | 463 | 480 | 200 | 290 | ND | ND | 5.5 | | SS-49 | TDS, Cl, F, gross α | 28.9 | 7.76 | 7.9 | 1851 | 1900 | 330 | 1100 | 410 | 390 | 1.1 | | SS-50 | TDS, F, gross α | 23.5 | 7.26 | 7.4 | 1185 | 1200 | 370 | 750 | 280 | 260 | 0.84 | ND = not detected above minimum reporting level **F** = Fluoride Primary MCL exceedance bold = parameter level exceeds Primary or Secondary MCL * = concentration exceeds the revised arsenic SDW Primary MCL which becomes effective in 2006 Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | MCL
Exceedances | Temp
(°C) | pH-field
(su) | pH-lab
(su) | SC-field
(μS/cm) | SC-lab
(μS/cm) | T. Alk
(mg/L) | TDS
(mg/L) | Hardness
(mg/L) | Hard (cal)
(mg/L) | Turbidity
(NTU) | |----------|---|--------------|------------------|----------------|---------------------|-------------------|------------------|---------------|--------------------|----------------------|--------------------| | SS-51 | - | 27.8 | 7.79 | 7.6 | 386 | 380 | 120 | 260 | 130 | 130 | 0.20 | | SS-52 | F | 27.3 | 7.98 | 7.5 | 374 | 390 | 110 | 250 | 100 | 100 | 0.02 | | SS-53/54 | TDS, S0 ₄ | 26.3 | 7.60 | 7.5 | 1364 | 1400 | 140 | 1000 | 510 | 500 | 0.014 | | SS-55 | Fe, Mn | 21.5 | 7.56 | 7.4 | 682 | 700 | 210 | 460 | 350 | 320 | 100 | | SS-56 | - | 20.7 | 7.54 | 7.4 | 631 | 670 | 240 | 420 | 320 | 320 | 0.20 | | SS-57 | TDS | 20.3 | 7.13 | 7.4 | 803 | 870 | 260 | 570 | 400 | 400 | 0.04 | | SS-58/59 | - | 28.8 | 8.13 | 7.85 | 332 | 340 | 150 | 215 | 70.5 | 72.5 | 1.15 | | SS-60 | F | 22.7 | 8.00 | 7.8 | 410 | 430 | 150 | 270 | 100 | 110 | 0.02 | | SS-61 | - | 22.2 | 8.11 | 7.6 | 563 | 600 | 160 | 390 | 160 | 170 | 0.35 | | SS-62 | F | 29.7 | 7.83 | 7.5 | 381 | 400 | 180 | 250 | 160 | 160 | ND | | SS-63 | - | 24.9 | 7.17 | 6.6 | 118 | 120 | 33 | 120 | 18 | 19 | 2.0 | | SS-65 | - | 20.3 | 7.46 | 7.4 | 528 | 550 | 180 | 350 | 240 | 240 | 0.82 | | SS-67 | Fe, Mn | 22.5 | 7.28 | 6.8 | 295 | 310 | 120 | 190 | 120 | 120 | 5.5 | | SS-68 | NO ₃ | | 7.34 | 7.5 | 555 | 560 | 160 | 370 | 180 | 180 | 1.4 | | SS-69/70 | - | 30.2 | 8.12 | 7.3 | 460 | 480 | 66 | 300 | 66 | 69 | 0.04 | | SS-71/72 | pH, F | 25.1 | 9.03 | 8.9 | 437 | 480 | 150 | 280 | ND | ND | 0.48 | | SS-73/74 | TDS, S0 ₄ , F | 25.1 | 7.36 | 6.9 | 1744 | 1900 | 230 | 1300 | 350 | 360 | 0.16 | | SS-75 | TDS, F | | 7.61 | 6.9 | 832 | 870 | 300 | 560 | 270 | 270 | 0.19 | | SS-78 | - | 22.8 | 7.35 | 7.4 | 692 | 760 | 240 | 480 | 350 | 370 | 0.02 | | SS-79/80 | - | 19.1 | 8.34 | 6.23 | 59 | 64 | 12 | 68 | 14 | 11 | 3.2 | | SS-81 | - | 26.9 | 7.23 | 7.1 | 663 | 710 | 110 | 480 | 210 | 230 | 0.12 | | SS-82 | TDS, S0 ₄ ,
NO ₃ , F | 21.1 | 6.95 | 7.2 | 4728 | 5100 | 360 | 4100 | 1100 | 1200 | 0.18 | ND = not detected above minimum reporting level F = Fluoride Primary MCL exceedance **bold** = parameter level exceeds Primary or Secondary MCL * = concentration exceeds the revised arsenic SDW Primary MCL which becomes effective in 2006 Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Calcium
(mg/L) | Magnesium
(mg/L) | Sodium
(mg/L) | Potassium
(mg/L) | Bicarbonate (mg/L) | Carbonate
(mg/L) | Chloride
(mg/L) | Sulfate
(mg/L) | |--------|-------------------|---------------------|------------------|---------------------
--------------------|---------------------|--------------------|-------------------| | S-A | 7.9 | 0.63 | 340 | 3.9 | 220 | ND | 150 | 290 | | S-B/C | 24 | 1.55 | 435 | 6.15 | 170 | ND | 320 | 435 | | S-D | 120 | 25 | 120 | 3.5 | 130 | ND | 150 | 310 | | S-E | 120 | 30 | 130 | 2.0 | 150 | ND | 150 | 320 | | S-F | 31 | 3.0 | 56 | 5.7 | 170 | ND | 14 | 40 | | S-G | 34 | 1.9 | 51 | 2.2 | 130 | ND | 15 | 59 | | S-H | 97 | 18 | 190 | 4.6 | 240 | ND | 50 | 410 | | S-I | 160 | 36 | 360 | 5.8 | 310 | ND | 210 | 750 | | S-J | 50 | 3.8 | 42 | 2.6 | 150 | ND | 8.9 | 84 | | S-K | 62 | 4.4 | 40 | 2.6 | 130 | ND | 15 | 97 | | S-L | 470 | 68 | 990 | 14 | 370 | ND | 380 | 2700 | | S-M | 8.4 | ND | 54 | 1.2 | 77 | 6.5 | 21 | 30 | | S-N | 71 | 11 | 57 | 1.7 | 200 | ND | 43 | 120 | | S-O | 26 | 1.7 | 90 | 2.0 | 170 | ND | 13 | 90 | | S-P | 66 | 12 | 50 | 1.4 | 200 | ND | 32 | 89 | | SS-1 | 6.4 | ND | 340 | 3.0 | 180 | 6.7 | 200 | 310 | | SS-2 | 6.2 | 1.2 | 210 | 2.1 | 210 | 16 | 58 | 200 | | SS-3/4 | 2.2 | ND | 250 | 2.1 | 210 | 22 | 47 | 240 | | SS-5 | 31 | 14 | 120 | 11 | 210 | ND | 74 | 120 | | SS-6/7 | 3.05 | 1.65 | 235 | 6.7 | 235 | 11 | 105 | 145 | | SS-8 | 38 | 10 | 220 | 8 | 100 | ND | 180 | 230 | | SS-9 | 27 | 8.8 | 250 | 10 | 210 | ND | 140 | 270 | | SS-10 | 18 | 3.4 | 460 | 16 | 120 | 4.7 | 370 | 430 | | SS-11 | 9.3 | 3.0 | 280 | 9.4 | 300 | ND | 110 | 200 | | SS-12 | 25 | 4.0 | 180 | 5.8 | 130 | ND | 33 | 290 | | SS-13 | 28 | 8.7 | 58 | 3.2 | 230 | ND | 16 | 14 | | SS-15 | 28 | 13 | 290 | 4.8 | 270 | ND | 49 | 470 | | SS-16 | 26 | 9.4 | 210 | 1.8 | 490 | ND | 14 | 120 | | SS-17 | 28 | 8.6 | 150 | 1.9 | 290 | ND | 23 | 140 | Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Calcium
(mg/L) | Magnesium
(mg/L) | Sodium
(mg/L) | Potassium
(mg/L) | Bicarbonate (mg/L) | Carbonate
(mg/L) | Chloride
(mg/L) | Sulfate
(mg/L) | |----------|-------------------|---------------------|------------------|---------------------|--------------------|---------------------|--------------------|-------------------| | SS-18 | 19 | 1.1 | 440 | 5.5 | 170 | ND | 320 | 430 | | SS-19/20 | 78.5 | 7.45 | 600 | 17.5 | 335 | ND | 415 | 620 | | SS-21 | 1.0 | ND | 420 | 2.5 | 760 | 50 | 12 | 120 | | SS-22 | 13 | 1.4 | 56 | 3.6 | 120 | ND | 4.3 | 33 | | SS-23 | 23 | 4.9 | 57 | 2.0 | 180 | ND | 9.8 | 32 | | SS-24 | 22 | 5.8 | 110 | 4.6 | 210 | ND | 23 | 91 | | SS-25 | 31 | 7.4 | 28 | 1.2 | 160 | ND | 12 | ND | | SS-26 | 21 | 2.7 | 78 | 5.1 | 180 | ND | 22 | 37 | | SS-27 | 81 | 27 | 69 | 1.8 | 320 | ND | 33 | 150 | | SS-28 | 100 | 7.5 | 12 | 1.1 | 290 | ND | 10 | 46 | | SS-29/30 | 40 | 5.2 | 62.5 | 2.8 | 180 | ND | 36.5 | 49.5 | | SS-31a | 47 | 14 | 120 | 2.8 | 210 | ND | 89 | 120 | | SS-31/32 | 265 | 22 | 21 | 2.2 | 160 | ND | 4.6 | 645 | | SS-33 | 8.4 | 2.1 | 4.1 | 0.87 | 31 | ND | 1.8 | ND | | SS-35 | 8.4 | 1.6 | 4.3 | 0.89 | 34 | ND | 1.3 | ND | | SS-36 | 91 | 31 | 76 | ND | 400 | ND | 28 | 140 | | SS-37 | 28 | 3.2 | 32 | 2.8 | 150 | ND | 13 | 8.1 | | SS-38 | 250 | 35 | 28 | 1.2 | 290 | ND | 7.7 | 590 | | SS-39 | 19 | 1.2 | 35 | 2.3 | 110 | ND | 16 | 9.1 | | SS-40 | 19 | 3.5 | 13 | 2.8 | 90 | ND | 6.0 | 4.1 | | SS-41 | 19 | 3.1 | 11 | 2.5 | 84 | ND | 6.3 | 3.8 | | SS-43/44 | 33 | 6.9 | 32.5 | 7.75 | 210 | ND | 5.25 | 7.5 | | SS-45 | 30 | 4.0 | 22 | 3.6 | 150 | ND | 8.1 | 5.4 | | SS-46 | 26 | 1.2 | 22 | 0.56 | 120 | ND | 6.0 | 4.0 | | SS-47 | 17 | 5.6 | 68 | 0.90 | 180 | ND | 24 | 17 | | SS-48 | 2.2 | ND | 110 | 0.56 | 220 | 12 | 19 | 6.6 | | SS-49 | 100 | 35 | 250 | 0.73 | 400 | ND | 280 | 240 | | SS-50 | 74 | 19 | 170 | 0.56 | 450 | ND | 74 | 180 | | SS-51 | 41 | 5.8 | 30 | 2.0 | 146 | ND | 6.2 | 66 | **bold** = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Calcium
(mg/L) | Magnesium
(mg/L) | Sodium
(mg/L) | Potassium
(mg/L) | Bicarbonate (mg/L) | Carbonate
(mg/L) | Chloride
(mg/L) | Sulfate
(mg/L) | |----------|-------------------|---------------------|------------------|---------------------|--------------------|---------------------|--------------------|-------------------| | SS-52 | 35 | 4.5 | 38 | 1.8 | 130 | ND | 5.8 | 63 | | SS-53/54 | 150 | 33 | 100 | 2.85 | 170 | ND | 94 | 455 | | SS-55 | 100 | 18 | 17 | 0.85 | 260 | ND | 7.1 | 160 | | SS-56 | 96 | 20 | 10 | 0.84 | 290 | ND | 8.3 | 98 | | SS-57 | 120 | 24 | 28 | 1.1 | 320 | ND | 17 | 170 | | SS-58/59 | 16 | 7.45 | 37.5 | 8.4 | 181.5 | ND | 5.4 | 5.6 | | SS-60 | 39 | 2.2 | 50 | 2.1 | 180 | ND | 7.5 | 49 | | SS-61 | 62 | 2.9 | 60 | 2.8 | 200 | ND | 9.0 | 120 | | SS-62 | 55 | 6.7 | 16 | 3.7 | 220 | ND | 6.3 | 8.2 | | SS-63 | 5.7 | 1.1 | 17 | 1.6 | 40 | ND | 4.0 | 16 | | SS-65 | 80 | 11 | 18 | 0.99 | 220 | ND | 4.0 | 100 | | SS-66 | - | - | - | - | - | - | - | - | | SS-67 | 36 | 6.6 | 16 | 0.66 | 150 | ND | 4.5 | 27 | | SS-68 | 58 | 8 | 38 | 2.4 | 200 | ND | 15 | 28 | | SS-69/70 | 24 | 2 | 64 | 1.95 | 80 | ND | 58 | 67 | | SS-71/72 | 2.4 | ND | 98 | 1.3 | 160 | 13 | 5.1 | 47 | | SS-73/74 | 110 | 20 | 265 | 4.9 | 280 | ND | 80 | 580 | | SS-75 | 84 | 14 | 87 | ND | 370 | ND | 29 | 130 | | SS-78 | 120 | 17 | 18 | 1.1 | 290 | ND | 7.6 | 160 | | SS-79/80 | 4.6 | 1.0 | 5.8 | 1.25 | 16 | ND | 1.8 | 10.5 | | SS-81 | 84 | 5.5 | 54 | 3.0 | 130 | ND | 41 | 170 | | SS-82 | 390 | 55 | 820 | 10 | 440 | ND | 190 | 2100 | **bold** = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Nitrate-Nitrite-N
(mg/L) | Nitrate - N
(mg/L) | Nitrite-N
(mg/L) | TKN
(mg/L) | Ammonia-N
(mg/L) | Phosphorus
(mg/L) | SAR
(value) | Irrigation
Quality | |--------|-----------------------------|-----------------------|---------------------|---------------|---------------------|----------------------|----------------|-----------------------| | S-A | ND | ND | - | 0.25 | ND | ND | 31.5 | C3 - S4 | | S-B/C | ND | ND | - | ND | ND | ND | 23.1 | C3 - S4 | | S-D | 0.51 | 0.51 | - | 0.14 | ND | ND | 2.6 | C3 - S1 | | S-E | 0.71 | 0.71 | - | 0.20 | ND | ND | 2.8 | C3 - S1 | | S-F | 0.96 | 0.96 | - | ND | ND | ND | 2.4 | C2 - S1 | | S-G | 0.46 | 0.46 | - | 0.20 | ND | ND | 2.3 | C2 - S1 | | S-H | 6.8 | 6.8 | - | 0.37 | ND | ND | 4.7 | C2 - S1 | | S-I | 8.9 | 8.9 | - | 0.46 | ND | ND | 6.7 | C4 - S2 | | S-J | 0.62 | 0.62 | - | 0.15 | ND | ND | 1.5 | C2 - S1 | | S-K | 1.2 | 1.2 | - | 0.20 | ND | ND | 1.3 | C2 - S1 | | S-L | 31 | 31 | - | 0.78 | ND | ND | 11.3 | C4 - S4 | | S-M | ND | ND | - | 0.22 | ND | ND | 5.1 | C2 - S1 | | S-N | 0.64 | 0.64 | - | 0.31 | ND | ND | 1.7 | C2 - S1 | | S-O | 0.31 | 0.31 | - | ND | ND | ND | 4.6 | C2 - S1 | | S-P | 0.42 | 0.42 | - | 0.15 | ND | ND | 1.5 | C2 - S1 | | SS-1 | ND | ND | ND | 0.14 | ND | 0.022 | 37 | C3 - S4 | | SS-2 | 0.42 | ND | ND | ND | ND | ND | 20.2 | C3 - S4 | | SS-3/4 | ND | ND | ND | ND | ND | ND | 46.4 | C3 - S4 | | SS-5 | 2.3 | 2.3 | ND | ND | ND | ND | 4.5 | C3 - S1 | | SS-6/7 | 2.3 | 2.3 | ND | ND | ND | ND | 27.8 | C3 - S4 | | SS-8 | 0.27 | 0.11 | 0.16 | ND | ND | ND | 8.2 | C3 -S2 | | SS-9 | 1.2 | 1.2 | ND | ND | ND | ND | 10.7 | C3 - S3 | | SS-10 | 0.84 | 0.78 | 0.056 | ND | ND | ND | 26.1 | C4 - S4 | | SS-11 | 0.065 | 0.065 | ND | 0.065 | 0.040 | 0.024 | 20.4 | C3 - S3 | | SS-12 | 0.36 | 0.36 | ND | ND | ND | ND | 8.8 | C3 - S2 | | SS-13 | 0.82 | 0.82 | ND | 0.073 | ND | ND | 2.5 | C2 - S1 | | SS-15 | 0.15 | 0.15 | ND | ND | ND | ND | 11.4 | C3 - S2 | | SS-16 | 0.080 | 0.080 | ND | ND | ND | 0.055 | 9 | C3 - S2 | | SS-17 | 0.41 | 0.41 | ND | ND | ND | ND | 6.4 | C3 - S2 | Appendix B. Groundwater Quality Data, San Simon Sub-Basin—Continued | Site # | Nitrate-Nitrite-N
(mg/L) | Nitrate - N
(mg/L) | Nitrite-N
(mg/L) | TKN
(mg/L) | Ammonia-N
(mg/L) | Phosphorus (mg/L) | SAR
(value) | Irrigation
Quality | |----------|-----------------------------|-----------------------|---------------------|---------------|---------------------|-------------------|----------------|-----------------------| | SS-18 | 0.054 | 0.054 | ND | ND | ND | ND | 26.6 | C4 - S4 | | SS-19/20 | 0.54 | 0.54 | ND | ND | ND | ND | 17.2 | C4 - S4 | | SS-21 | ND | ND | ND | 0.82 | 0.34 | 0.10 | 115.7 | C3 - S4 | | SS-22 | ND | ND | ND | ND | ND | ND | 3.9 | C2 - S1 | | SS-23 | 0.90 | 0.90 | ND | ND | ND | 0.046 | 2.8 | C2 - S1 | | SS-24 | 0.59 | 0.59 | ND | ND | ND | ND | 5.4 | C2 - S1 | | SS-25 | 1.7 | 1.7 | ND | ND | ND | ND | 1.2 | C2 - S1 | | SS-26 | 5.2 | 5.2 | ND | ND | ND | ND | 4.3 | C2 - S1 | | SS-27 | 0.054 | 0.054 | ND | ND | ND | ND | 1.7 | C2 - S1 | | SS-28 | 2.3 | 2.3 | ND | ND | ND | ND | 0.3 | C2 - S1 | | SS-29/30 | 0.255 | 0.255 | ND | ND | ND | ND | 2.5 | C2 - S1 | | SS-31a | 8.6 | 8.6 | ND | 0.11 | ND | 0.020 | 4 | C3 - S1 | | SS-31/32 | 0.02 | 0.02 | ND | 0.065 | ND | 0.026 | 0.3 | C3 - S1 | | SS-33 | 0.57 | 0.57 | ND | 0.078 | 0.028 | 0.063 | 0.3 | C1 - S1 | | SS-35 | 0.13 | 0.13 | ND | ND | ND | 0.045 | 0.4 | C1 - S1 | | SS-36 | 0.19 | 0.19 | ND | ND | ND | ND | 1.8 | C3 - S1 | | SS-37 | 2.56 | 2.48 | 0.082 | 0.094 | 0.054 | 0.022 | 1.5 | C2 - S1 | | SS-38 | 0.26 | 0.26 | ND | 0.056 | ND | ND | 0.4 | C3 - S1 | | SS-39 | 0.96 | 0.96 | ND | ND | ND | ND | 2.1 | C2 - S1 | | SS-40 | 1.0 | 1.0 | ND | ND | ND | 0.087 | 0.7 | C1 - S1 | | SS-41 | 0.87 | 0.87 | ND | 0.050 | ND | 0.038 | 0.6 | C1 - S1 | | SS-43/44 | 0.49 | 0.49 | ND | 1.4 | ND | ND | 1.3 | C2 - S1 | | SS-45 | 0.60 | 0.60 | ND | ND | ND | ND | 1 | C2 - S1 | | SS-46 | 0.65 | 0.65 | ND | ND | ND | 0.022 | 1.2 | C1 - S1 | | SS-47 | 3.5 | 3.5 | ND | ND | ND | ND | 3.7 | C2 - S1 | | SS-48 | 1.3 | 1.3 | ND | 0.05 | ND | ND | 20.4 | C2 - S3 | | SS-49 | 4.0 | 4.0 | ND | 0.098 | ND | ND | 5.5 | C3 - S1 | | SS-50 | 0.55 | 0.55 | ND | ND | ND | 0.022 | 4.6 | C3 - S1 | $\label{eq:bold} \begin{tabular}{ll} \textbf{bold} = \text{parameter level exceeds Primary or Secondary MCL} & ND =
\text{not detected above minimum reporting level Irrigation Quality - C} = \text{salinity hazard, S} = \text{sodium hazard, 1} = \text{low, 2} = \text{medium, 3} = \text{high, 4} = \text{very high} \\ \end{tabular}$ Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Nitrate-Nitrite-N
(mg/L) | Nitrate - N
(mg/L) | Nitrite-N
(mg/L) | TKN
(mg/L) | Ammonia-N
(mg/L) | Phosphorus
(mg/L) | SAR
(value) | Irrigation
Quality | |----------|-----------------------------|-----------------------|---------------------|---------------|---------------------|----------------------|----------------|-----------------------| | SS-51 | 0.44 | 0.44 | ND | ND | ND | ND | 1.2 | C2 - S1 | | SS-52 | 0.43 | 0.43 | ND | ND | ND | ND | 1.6 | C2 - S1 | | SS-53/54 | 4.6 | 4.6 | ND | 0.84 | ND | ND | 1.9 | C3 - S1 | | SS-55 | 0.31 | 0.31 | ND | 0.58 | 0.023 | 0.10 | 0.4 | C2 - S1 | | SS-56 | 0.95 | 0.95 | ND | 0.40 | 0.028 | 0.021 | 0.3 | C2 - S1 | | SS-57 | 0.41 | 0.41 | ND | 0.078 | ND | ND | 0.6 | C3 - S1 | | SS-58/59 | 0.88 | 0.88 | ND | ND | ND | ND | 0.9 | C2 - S1 | | SS-60 | 0.70 | 0.70 | ND | ND | ND | ND | 2.1 | C2 - S1 | | SS-61 | 0.49 | 0.49 | ND | ND | ND | ND | 2 | C2 - S1 | | SS-62 | 0.57 | 0.57 | ND | ND | ND | ND | 0.5 | C2 - S1 | | SS-63 | 0.43 | 0.43 | ND | ND | ND | 0.16 | 1.7 | C1 - S1 | | SS-65 | 0.32 | 0.32 | ND | ND | ND | 0.027 | 0.5 | C2 - S2 | | SS-66 | - | - | - | - | - | - | - | - | | SS-67 | 0.070 | 0.070 | ND | ND | 0.023 | 0.086 | 0.7 | C2 - S1 | | SS-68 | 18 | 18 | ND | ND | ND | ND | 1.2 | C2 - S1 | | SS-69/70 | 2.0 | 2.0 | ND | ND | ND | ND | 3.4 | C2 - S1 | | SS-71/72 | ND | ND | ND | 0.15 | 0.12 | 0.027 | 17.4 | C2 - S3 | | SS-73/74 | 8.6 | 8.6 | ND | 0.064 | ND | ND | 6.2 | C3 - S2 | | SS-75 | 0.52 | 0.52 | ND | 0.070 | ND | 0.028 | 2.3 | C3 - S1 | | SS-78 | 1.0 | 1.0 | ND | ND | ND | 0.024 | 0.4 | C3 - S1 | | SS-79/80 | ND | ND | ND | 0.082 | ND | ND | 0.7 | C1 - S1 | | SS-81 | 2.4 | 2.4 | ND | ND | ND | ND | 1.5 | C2 - S1 | | SS-82 | 30 | 30 | ND | 0.38 | ND | 0.038 | 10.3 | C4 - S3 | $\label{eq:bold} \begin{tabular}{ll} \textbf{bold} = \text{parameter level exceeds Primary or Secondary MCL} & ND = \text{not detected above minimum reporting level Irrigation Quality - C = salinity hazard, S = sodium hazard, 1 = low, 2 = medium, 3 = high, 4 = very high level level level level level exceeds Primary or Secondary MCL and C is a solid level le$ Appendix B. Groundwater Quality Data, San Simon Sub-Basin—Continued | Site # | Antimony
(mg/L) | Arsenic
(mg/L) | Barium
(mg/L) | Beryllium
(mg/L) | Boron
(mg/L) | Cadmium
(mg/L) | Chromium
(mg/L) | Copper (mg/L) | Fluoride
(mg/L) | |--------|--------------------|-------------------|------------------|---------------------|-----------------|-------------------|--------------------|---------------|--------------------| | S-A | ND | 0.032* | ND | ND | 0.37 | ND | ND | ND | 10 | | S-B/C | ND | 0.043* | ND | ND | 0.52 | ND | ND | ND | 7.45 | | S-D | ND | ND | ND | ND | 0.10 | ND | ND | ND | 0.23 | | S-E | ND | ND | ND | ND | 0.10 | ND | ND | ND | 0.51 | | S-F | ND 1.5 | | S-G | ND 2.1 | | S-H | ND | ND | ND | ND | 0.22 | ND | ND | ND | 5.3 | | S-I | ND | ND | ND | ND | 0.17 | ND | ND | ND | 4.1 | | S-J | ND 0.011 | 0.83 | | S-K | ND 0.064 | 0.93 | | S-L | ND | ND | ND | .00061 | 0.68 | ND | ND | ND | 3.8 | | S-M | ND | 0.022* | ND | ND | ND | ND | ND | ND | 11 | | S-N | ND 0.41 | | S-O | ND 2.8 | | S-P | ND 0.014 | 0.73 | | SS-1 | ND | 0.053 | ND | ND | 0.36 | ND | ND | ND | 11 | | SS-2 | ND | 0.060 | ND | ND | 0.28 | ND | ND | ND | 6 | | SS-3/4 | ND | 0.030* | ND | ND | 0.49 | ND | ND | ND | 17 | | SS-5 | ND | ND | ND | ND | 0.27 | ND | ND | ND | 2.0 | | SS-6/7 | ND | 0.012* | ND | ND | 0.32 | ND | ND | ND | 2.1 | | SS-8 | ND | ND | ND | ND | 0.19 | ND | ND | ND | 0.89 | | SS-9 | ND | 0.022* | ND | ND | 0.40 | ND | ND | ND | 3.7 | | SS-10 | ND | 0.011* | ND | ND | 0.24 | ND | ND | ND | 0.86 | | SS-11 | ND | ND | ND | ND | 0.50 | ND | ND | ND | 2.1 | | SS-12 | ND | 0.026* | ND | ND | 0.34 | ND | ND | ND | 4.5 | | SS-13 | ND 1.3 | | SS-15 | ND | ND | ND | ND | 1.3 | ND | ND | ND | 2.6 | | SS-16 | ND | 0.029* | ND | ND | 0.18 | ND | ND | ND | 7.9 | Appendix B. Groundwater Quality Data, San Simon Sub-Basin—Continued | Site # | Antimony
(mg/L) | Arsenic
(mg/L) | Barium
(mg/L) | Beryllium
(mg/L) | Boron
(mg/L) | Cadmium
(mg/L) | Chromium
(mg/L) | Copper (mg/L) | Fluoride
(mg/L) | |----------|--------------------|-------------------|------------------|---------------------|-----------------|-------------------|--------------------|---------------|--------------------| | SS-17 | ND | 0.013* | ND | ND | 0.19 | ND | ND | ND | 5.7 | | SS-18 | ND | 00.34* | ND | ND | 0.49 | ND | ND | ND | 7.1 | | SS-19/20 | ND | 0.012* | ND | ND | 0.68 | ND | ND | ND | 4.9 | | SS-21 | ND | 0.016* | ND | ND | 4.0 | ND | ND | ND | 15 | | SS-22 | ND | ND | ND | ND | 0.14 | ND | ND | ND | 7.6 | | SS-23 | ND 0.71 | | SS-24 | ND | 0.013* | ND | ND | 0.36 | ND | ND | ND | 5.6 | | SS-25 | ND | ND | ND | .0019 | ND | ND | ND | 0.016 | 3.6 | | SS-26 | ND | ND | ND | ND | 0.20 | ND | ND | ND | 1.1 | | SS-27 | ND 2.9 | | SS-28 | ND 0.47 | | SS-29/30 | ND 0.23 | | SS-31a | ND | ND | ND | ND | 0.28 | ND | ND | ND | 0.95 | | SS-31/32 | ND 0.91 | | SS-33 | ND | SS-35 | ND | SS-36 | ND 0.040 | 0.74 | | SS-37 | ND 0.71 | | SS-38 | ND 0.44 | | SS-39 | ND 4.1 | | SS-40 | ND 0.40 | | SS-41 | ND 0.32 | | SS-43/44 | ND 1.5 | | SS-45 | ND 0.99 | | SS-46 | ND 0.24 | | SS-47 | ND | 0.017* | ND | ND | 0.13 | ND | ND | ND | 1.1 | | SS-48 | ND | 0.017* | ND | ND | 0.12 | ND | ND | 0.012 | 1.3 | | SS-49 | ND | ND | ND | ND | 0.30 | ND | ND | 0.058 | 3.6 | **bold** = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level * = concentration exceeds the revised arsenic SDWA Primary MCL of 0.01 mg/L which becomes effective in 2006 Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Antimony
(mg/L) | Arsenic
(mg/L) | Barium
(mg/L) | Beryllium
(mg/L) | Boron
(mg/L) | Cadmium
(mg/L) | Chromium
(mg/L) | Copper (mg/L) | Fluoride
(mg/L) | |----------|--------------------|-------------------|------------------|---------------------|-----------------|-------------------|--------------------|---------------|--------------------| | SS-50 | ND | ND | ND | ND | 0.12 | ND | ND | 0.028 | 2.6 | | SS-51 | ND 1.1 | | SS-52 | ND 2.3 | | SS-53/54 | ND | ND | 0.022 | ND | ND | ND | ND | ND | 0.59 | | SS-55 | ND 0.28 | | SS-56 | ND 0.30 | | SS-57 | ND 0.72 | | SS-58/59 | ND 1.1 | | SS-60 | ND 3.0 | | SS-61 | ND 1.9 | | SS-62 | ND 2.4 | | SS-63 | ND 0.45 | | SS-65 | ND 0.62 | | SS-66 | - | - | - | - | - | - | - | - | - | | SS-67 | ND 0.010 | 0.12 | | SS-68 | ND | ND | ND | ND | ND | ND | 0.010 | ND | 0.43 | | SS-69/70 | ND 0.49 | | SS-71/72 | ND | ND | ND | ND | 0.26 | ND | ND | ND | 14 | | SS-73/74 | ND | ND | ND | ND | 0.20 | 0.002 | ND | ND | 4.2 | | SS-75 | ND | ND | ND | ND | 0.13 | ND | 0.027 | ND | 2.0 | | SS-78 | ND 0.82 | | SS-79/80 | ND 0.165 | | SS-81 | ND 0.72 | | SS-82 | ND | ND | ND | ND | 1.1 | ND | ND | ND | 4.2 | **bold** = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level * = concentration exceeds the revised arsenic SDWA Primary MCL of 0.01 mg/L which becomes effective in 2006 Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Iron
(mg/L) | Lead
(mg/L) | Manganese
(mg/L) | Mercury
(mg/L) | Nickel
(mg/L) | Selenium
(mg/L) | Silver
(mg/L) | Thallium
(mg/L) | Zinc
(mg/L) | |--------|----------------|----------------|---------------------|-------------------|------------------|--------------------|------------------|--------------------|----------------| | S-A | ND | ND | ND | ND | - | 0.009 | ND | ND | ND | | S-B/C | ND | ND | ND | ND | - | ND | ND | ND | 0.12 | | S-D | ND | ND | ND | ND | - | 0.0062 | ND | ND | ND | | S-E | ND | ND | ND | ND | - | 0.0064 | ND | ND | 0.52 | | S-F | ND | ND | ND | ND | - | ND | ND | ND | ND | | S-G | ND | ND | ND | ND | - | ND | ND | ND | ND | | S-H | ND | ND | ND | ND | - | ND | ND | ND | ND | | S-I | ND | ND | ND | ND | - | 0.012 | ND | ND | 0.055 | | S-J | ND | ND | ND | ND | - | ND | ND | ND | ND | | S-K | 0.50 | ND | ND | ND | - | ND | ND | ND | 0.69 | | S-L | ND | ND | ND | ND | - | ND | ND | ND | ND | | S-M | ND | ND | ND | ND | - | ND | ND | ND | ND | | S-N | ND | ND | ND | ND | - | ND | ND | ND | ND | | S-O | ND | ND | ND | ND | - | ND | ND | ND | ND | | S-P | ND | ND | ND | .00082 | - | ND | ND | ND | 0.43 | | SS-1 | ND | SS-2 | ND | SS-3/4 | ND | SS-5 | ND | SS-6/7 | ND | SS-8 | 0.19 | ND | ND | ND | ND | < 0.025 | ND | ND | 0.44 | | SS-9 | ND 0.61 | | SS-10 | ND | SS-11 | ND | SS-12 | ND | SS-13 | ND 0.059 | | SS-15 | ND | SS-16 | 0.059 | ND **bold** = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Iron
(mg/L) | Lead
(mg/L) | Manganese
(mg/L) | Mercury
(mg/L) | Nickel
(mg/L) | Selenium
(mg/L) | Silver
(mg/L) | Thallium
(mg/L) | Zinc
(mg/L) | |----------|----------------|----------------|---------------------|-------------------|------------------|--------------------|------------------|--------------------|----------------| | SS-17 | ND | SS-18 | ND | SS-19/20 | ND 0.20 | | SS-21 | ND | SS-22 | 0.068 | ND 0.065 | | SS-23 | ND 0.16 | | SS-24 | 0.058 | ND | ND | ND | ND | 0.0061 | ND | ND | ND | | SS-25 | ND | 0.014 | ND | ND | ND | ND | ND | ND | 3.2 | | SS-26 | 0.20 | ND 0.27 | | SS-27 | 3.9 | ND | 0.058 | ND | ND | ND | ND | ND | 0.085 | | SS-28 | ND | SS-29/30 | 0.073 | ND 0.25 | | SS-31a | ND 0.13 | | SS-31/32 | ND | SS-33 | ND | SS-35 | ND | SS-36 | ND | SS-37 | ND 0.48 | | SS-38 | ND | SS-39 | ND | SS-40 | ND | SS-41 | ND 0.084 |
 SS-43/44 | ND 0.052 | | SS-45 | 0.25 | ND 0.26 | | SS-46 | ND 0.69 | | SS-47 | 0.14 | ND 0.14 | | SS-48 | 0.38 | ND | SS-49 | ND 0.093 | **bold** = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Iron
(mg/L) | Lead
(mg/L) | Manganese
(mg/L) | Mercury
(mg/L) | Nickel
(mg/L) | Selenium
(mg/L) | Silver
(mg/L) | Thallium
(mg/L) | Zinc
(mg/L) | |----------|----------------|----------------|---------------------|-------------------|------------------|--------------------|------------------|--------------------|----------------| | SS-50 | ND | SS-51 | ND | SS-52 | ND | SS-53/54 | ND | SS-55 | 4.6 | ND | 0.16 | ND | ND | ND | ND | ND | 0.16 | | SS-56 | ND | SS-57 | ND | SS-58/59 | ND | SS-60 | ND | SS-61 | ND 0.058 | | SS-62 | ND 0.092 | | SS-63 | ND | SS-65 | ND 0.27 | | SS-66 | - | - | - | - | - | - | - | - | - | | SS-67 | 0.37 | ND | 0.074 | ND | ND | ND | ND | ND | 0.15 | | SS-68 | ND 0.067 | | SS-69/70 | ND | SS-71/72 | ND | SS-73/74 | ND | SS-75 | ND | SS-78 | ND | SS-79/80 | ND | SS-81 | ND | SS-82 | ND **bold** = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | S-A - S-B/C - S-D - S-E - S-F 4.98 | 5.89 | -
-
- | -
-
- | - | - | - | - | sodium-mixed | |------------------------------------|------|-------------|-------------|---|--------|------|-----|---------------------| | S-D -
S-E - | - | - | - | - | | - | - | sodium-mixed | | S-E - | | | | - | _ | | | | | | | - | _ | | - | - | - | mixed-sulfate | | S F 108 | 5.89 | | - | - | - | - | - | mixed-sulfate | | 3-1 4.90 | | 0.02 | 0.55 | - | - | - | - | calcium-bicarbonate | | S-G 5.20 | 2.54 | 0.02 | 1.35 | - | - | - | - | sodium-bicarbonate | | S-H - | - | - | - | - | - | - | - | sodium-sulfate | | S-I - | - | - | - | - | - | - | - | sodium-sulfate | | S-J - | - | - | - | - | - | - | - | calcium-bicarbonate | | S-K 5.01 | 2.67 | 0.00 | 0.21 | - | - | - | - | calcium-mixed | | S-L - | - | - | - | - | - | - | - | sodium-sulfate | | S-M - | - | - | - | - | - | - | - | sodium-mixed | | S-N - | - | - | - | - | - | - | - | calcium-mixed | | S-O - | - | - | - | - | - | - | - | sodium-bicarbonate | | S-P 1.35 | 1.45 | 0.00 | 1.01 | - | - | - | - | calcium-bicarbonate | | SS-1 - | - | - | - | - | - 11.1 | - 81 | 831 | sodium-mixed | | SS-2 - | - | - | - | - | - | - | - | sodium-mixed | | SS-3/4 - | - | - | - | - | - | - | - | sodium-mixed | | SS-5 11 | 13 | < LLD | - | - | - 9.2 | - 67 | 657 | sodium-mixed | | SS-6/7 - | - | - | - | - | - 11.1 | - 82 | - | sodium-mixed | | SS-8 - | - | - | - | - | - 11.1 | - 80 | - | sodium-mixed | | SS-9 - | - | - | - | - | - 11.1 | - 83 | 488 | sodium-mixed | | SS-10 < LLI | D 18 | - | - | - | - 10.8 | - 83 | 331 | sodium-mixed | | SS-11 - | - | - | - | - | - 10.1 | - 84 | - | sodium-mixed | | SS-12 - | - | - | - | - | - 10.6 | - 75 | 824 | sodium-sulfate | | SS-13 4.3 | 4.1 | - | - | - | - 7.7 | - 63 | - | sodium-bicarbonate | | SS-15 - | - | - | - | - | - 9.6 | - 70 | 432 | sodium-sulfate | | SS-16 - | - | - | - | - | - 8.2 | - 57 | - | sodium-bicarbonate | bold = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level LLD = Lower Limit of Detection Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Gross Alpha
(pCi/L) | Gross Beta
(pCi/L) | Ra-226 (pCi/L) | Ra-228 (pCi/L) | Uranium
(ug/L) | δ D
(⁰ / ₀₀) | δ ¹⁸ O
(⁰ / ₀₀) | Radon-222
(pCi/L) | Type of
Chemistry | |----------|------------------------|-----------------------|-----------------------|-----------------------|-------------------|---|---|----------------------|----------------------| | SS-17 | - | - | - | - | - | - 9.9 | - 71 | - | sodium-bicarbonate | | SS-18 | - | - | - | - | - | - 11.4 | - 82 | - | sodium-mixed | | SS-19/20 | 3.4 | 16 | - | - | - | - 9.65 | - 77 | 331 | sodium-mixed | | SS-21 | - | - | - | - | - | - 11.5 | - 78 | - | sodium-bicarbonate | | SS-22 | - | - | - | - | - | - 12.0 | - 82 | 304 | sodium-bicarbonate | | SS-23 | 2.1 | 2.0 | - | - | - | - 9.5 | - 68 | - | sodium-bicarbonate | | SS-24 | - | - | - | - | - | - 10.1 | - 73 | - | sodium-bicarbonate | | SS-25 | 7.9 | 3.3 | < LTD | - | - | - 10.4 | - 71 | 2893 | mixed-bicarbonate | | SS-26 | - | - | - | - | - | - 12.3 | - 89 | - | sodium-bicarbonate | | SS-27 | - | - | - | - | - | - 10.4 | - 73 | - | mixed-bicarbonate | | SS-28 | - | - | - | - | - | - 10.7 | - 73 | 4419 | calcium-bicarbonate | | SS-29/30 | 5.9 | 3.4 | < LLD | - | - | - 11.0 | - 75.5 | - | sodium-bicarbonate | | SS-31a | - | - | - | - | - | - 7.2 | -53 | - | sodium-mixed | | SS-31/32 | < LLD | 3.1 | - | - | - | - 9.9 | - 66 | 141 | calcium-sulfate | | SS-33 | - | - | - | - | - | - 10.1 | - 63 | - | calcium-bicarbonate | | SS-35 | - | - | - | - | - | - 10.4 | - 68 | 641 | calcium-bicarbonate | | SS-36 | - | - | - | - | - | -11.1 | - 79 | - | mixed-bicarbonate | | SS-37 | 2.5 | 2.9 | - | - | - | - 9.1 | - 66 | 134 | mixed-bicarbonate | | SS-38 | 2.2 | 2.0 | - | - | - | - 9.0 | - 64 | 370 | calcium-sulfate | | SS-39 | - | - | - | - | - | - 9.9 | - 70 | 425 | sodium-bicarbonate | | SS-40 | - | - | - | - | - | - 9.9 | - 70 | - | calcium-bicarbonate | | SS-41 | - | - | - | - | - | - 10.2 | - 72 | 1189 | calcium-bicarbonate | | SS-43/44 | - | - | - | - | - | - 9.75 | - 68.5 | 729 | mixed-bicarbonate | | SS-45 | - | - | - | - | - | - 9.8 | - 71 | - | calcium-bicarbonate | | SS-46 | 6.6 | 2.1 | < LLD | - | - | - 9.0 | - 64 | - | calcium-bicarbonate | | SS-47 | - | - | - | - | - | -10.9 | - 80 | 673 | sodium-bicarbonate | | SS-48 | 36 | 9.5 | < LLD | - | 34 | -11.5 | - 83 | 1840 | sodium-bicarbonate | | SS-49 | 20 | 4.0 | < LLD | - | 18 | - 8.9 | - 62 | 74 | sodium-mixed | **bold** = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level LLD = Lower Limit of Detection Appendix B. Groundwater Quality Data, San Simon Sub-Basin--Continued | Site # | Gross Alpha
(pCi/L) | Gross Beta
(pCi/L) | Ra-226 (pCi/L) | Ra-228 (pCi/L) | Uranium
(ug/L) | $\delta \mathbf{D}$ $\binom{0}{00}$ | $\delta^{18} O $ $\binom{0}{00}$ | Radon-222
(pCi/L) | Type of
Chemistry | |----------|------------------------|-----------------------|-----------------------|-----------------------|-------------------|-------------------------------------|----------------------------------|----------------------|----------------------| | SS-50 | 16 | 5.0 | < LLD | - | 17 | - 9.9 | - 69 | - | sodium-bicarbonate | | SS-51 | - | - | - | - | - | - 10.1 | - 69 | 731 | calcium-bicarbonate | | SS-52 | - | - | - | - | - | - 10.1 | - 69 | - | mixed-bicarbonate | | SS-53/54 | - | - | - | - | - | - 9.5 | - 65.5 | - | calcium-sulfate | | SS-55 | 2.4 | 3.0 | - | - | - | - 10.6 | - 73 | 241 | calcium-bicarbonate | | SS-56 | - | - | - | - | - | - 10.8 | - 75 | 642 | calcium-bicarbonate | | SS-57 | 4.6 | 2.5 | - | - | - | - 9.6 | - 67 | 437 | calcium-bicarbonate | | SS-58/59 | - | - | - | - | - | - 9.35 | - 66 | 573 | mixed-bicarbonate | | SS-60 | - | - | - | - | - | - 10.5 | - 73 | - | mixed-bicarbonate | | SS-61 | - | - | - | - | - | - 10.3 | - 73 | - | calcium-bicarbonate | | SS-62 | - | - | - | - | - | - 9.2 | - 66 | 457 | calcium-bicarbonate | | SS-63 | < LLD | 2.3 | - | - | - | - 10.5 | - 72 | - | sodium-bicarbonate | | SS-65 | - | - | - | - | - | - 9.8 | - 67 | 1062 | calcium-bicarbonate | | SS-66 | - | - | - | - | - | - 9.6 | -67 | - | - | | SS-67 | - | - | - | - | - | - 10.0 | - 70 | 1754 | calcium-bicarbonate | | SS-68 | - | - | - | - | - | - 9.1 | - 64 | 179 | calcium-bicarbonate | | SS-69/70 | - | - | - | - | - | - 9.8 | - 71 | - | sodium-mixed | | SS-71/72 | - | - | - | - | - | - 11.4 | - 81 | 1294 | sodium-bicarbonate | | SS-73/74 | - | - | - | - | - | - 9.2 | - 66 | 533 | sodium-sulfate | | SS-75 | - | - | - | - | - | - 8.6 | - 67 | 375 | mixed-bicarbonate | | SS-78 | 6.0 | - | - | - | - | - 9.7 | - 68 | - | calcium-bicarbonate | | SS79/80 | 1.1 | - | - | - | - | -10.0 | - 69 | 33 | mixed-mixed | | SS-81 | - | - | - | - | - | - 9.2 | - 64 | - | calcium-sulfate | | SS-82 | - | - | - | - | - | - 9.1 | - 67 | - | sodium-sulfate | bold = parameter level exceeds Primary or Secondary MCL ND = not detected above minimum reporting level LLD = Lower Limit of Detection #### APPENDIX C. INVESTIGATION METHODS Various groundwater sites were sampled by the ADEQ Groundwater Monitoring Program to characterize regional groundwater quality in the SS. Samples were collected at all sites for inorganic (physical parameters, major ions, nutrients, and trace elements). At selected sites samples were collected for hydrogen and oxygen isotope, radon, radiochemistry and pesticide analysis. No bacteria sampling was conducted because microbiological contamination problems in groundwater are often transient and subject to a variety of changing environmental conditions including soil moisture content and temperature.¹⁷ ### **Sampling Strategy** This study focused on regional groundwater quality conditions that are large in scale and persistent in time. This research is designed to identify regional degradation of groundwater quality such as occurs from non-point sources of pollution or a high density of point sources. The quantitative estimation of regional groundwater quality conditions requires the selection of sampling locations that follow scientific principles for probability sampling. ¹⁹ Sampling in the SS conducted by ADEQ followed a systematic stratified random site-selection approach. This is an efficient method because it requires sampling relatively few sites to make valid statistical statements about the conditions of large areas. This systematic element
requires that the selected wells be spatially distributed while the random element ensures that every well within a cell has an equal chance of being sampled. This strategy also reduces the possibility of biased well selection and assures adequate spatial coverage throughout the study area. The main benefit of a statistically-designed sampling plan is that it allows for greater groundwater quality assumptions than would be allowable with a non-statistical approach. Wells pumping groundwater for a variety of purposes -domestic, stock, and industrial - were sampled for this study, provided each individual well met ADEQ requirements. A well was considered suitable for sampling if the well owner gave permission to sample, if a sampling point existed near the wellhead, and if the well casing and surface seal appeared to be intact and undamaged. Other factors such as casing access to determine groundwater depth and construction information were preferred but not essential. If registered wells were unavailable for sampling, springs or unregistered wells were randomly selected for sampling. Springs were considered adequate for sampling if they had a constant flow through a clearly-defined point of egress, and if the sample point had minimal surface impacts. Well information compiled from the ADWR well registry and spring data are found in Appendix A. Several factors were considered to determine sample size for this study. Aside from administrative limitations on funding and personnel, this decision was based on three factors related to the conditions in the area: - Amount of groundwater quality data already available: - Extent to which impacted groundwater is known or believed likely to occur; and - Geologic and hydrologic complexity and variability of the basin.¹⁹ ## **Sample Collection** The personnel who designed the SS study were also responsible for the collection and interpretation of the data. This protocol helps ensure that consistently high quality data are collected, from which are drawn relevant and meaningful interpretations. The sample collection methods for this study conformed to the Quality Assurance Project Plan (QAPP)¹ and the Field Manual For Water Quality Sampling.⁵ These sources should be consulted as references to specific sampling questions; however, a brief synopsis of the procedures in collecting a groundwater sample is provided. After obtaining permission from the owner to sample the well, the water level was measured with a sounder if the casing had access for a probe. The volume of water needed to purge the well three bore-hole volumes was calculated from well log and on-site information. Physical parameters - temperature, pH, and specific conductivity - were monitored at least every five minutes using a YSI multi-parameter instrument. To assure obtaining fresh water from the aquifer, typically after three bore volumes had been pumped and the physical parameters were stabilized within 10 percent, a sample representative of the aquifer was collected from a point as close to the wellhead as possible. In certain instances, it was not possible to purge three bore volumes. In these cases, at least one bore volume was evacuated and the physical parameters had stabilized within 10 percent. Sample bottles were filled in the following order: - 1. Pesticide - 2. Radon - 3. Inorganic - 4. Radiochemistry - 5. Isotope Radon samples were collected in two unpreserved, 40-ml clear glass vials. Radon samples were carefully filled and sealed so that no headspace remained.¹⁶ The inorganic constituents were collected in three, 1-liter polyethylene bottles: - Samples to be analyzed for dissolved metals were filtered into bottles and preserved with 5 ml nitric acid (70 percent). An on-site positive pressure filtering apparatus with a 0.45 micron (µm) pore size groundwater capsule filter was used. - Samples to be analyzed for nutrients were collected in bottles and preserved with 2 ml sulfuric acid (95.5 percent). - Samples to be analyzed for other parameters were unpreserved. ²⁷ Radiochemistry samples were collected in two collapsible 1-liter plastic containers and preserved with 5 ml nitric acid to reduce the pH below 2.5 su.⁵ Hydrogen and oxygen isotope samples were collected in a single 500 ml plastic bottle and were not preserved. Samples were kept at 4°C with ice in an insulated cooler, with the exception of the isotope and radiochemistry samples. Chain of custody procedures were followed in sample handling. Samples for this study were collected in June 1997, May 2001, and May - September 2002. # **Laboratory Methods** The inorganic analyses for this study were conducted by the Arizona Department of Health Services (ADHS) Laboratory in Phoenix, Arizona, with inorganic splits analyzed by Del Mar Laboratory in Phoenix, Arizona. A complete listing of inorganic parameters, including laboratory method, EPA water method, and Minimum Reporting Level (MRL) for both laboratories is provided in Table 13. The radon and radiochemistry samples were analyzed by Radiation Safety Engineering, Inc. Laboratory in Chandler, AZ. The analysis of radiochemistry samples was performed according to the following SDW protocols: Gross alpha was analyzed, and if levels exceeded 5 pCi/L, then radium-226 was measured. If radium-226 exceeded 3 pCi/L, radium-228 was measured. If gross alpha levels exceeded 15 pCi/L initially, then radium-226/228 and total uranium were measured. Hydrogen and oxygen isotope samples were analyzed by the University of Arizona, Laboratory of Isotope Geochemistry in Tucson. # Sample Numbers Seventy-seven (77) groundwater sites (plus one surface water site) were sampled for the study. Various numbers and types of samples were collected and analyzed: - 77 inorganic - 62 hydrogen and oxygen isotopes - 33 radon - 23 radiochemistry - 4 pesticide. Table 13. ADHS/Del Mar Laboratory Methods Used for the SS Study | Constituent | Instrumentation | ADHS / Del Mar
Water Method | ADHS / Del Mar
Minimum Reporting Level | | | | | | | |---|--------------------------|--------------------------------|---|--|--|--|--|--|--| | Physical Parameters and General Mineral Characteristics | | | | | | | | | | | Alkalinity | Electrometric Titration | SM232OB | 2/5 | | | | | | | | SC (µS/cm) | Electrometric | EPA 120.1/ SM2510B | 1 / 2 | | | | | | | | Hardness | Titrimetric, EDTA | EPA 130.2 / SM2340B | 10 / 1 | | | | | | | | Hardness - Calc. | Calculation | | | | | | | | | | pH (su) | Electrometric | EPA 150.1 | 0.1 | | | | | | | | TDS | Gravimetric | EPA 160.1 / SM2540C | 10 / 20 | | | | | | | | Turbidity (NTU) | Nephelometric | EPA 180.1 | 0.01 / 1 | | | | | | | | | Major Ions | | | | | | | | | | Calcium | ICP-AES | EPA 200.7 | 5 / 2 | | | | | | | | Magnesium | ICP-AES | EPA 200.7 | 1 / 0.5 | | | | | | | | Sodium | ICP-AES | EPA 200.7 / EPA 273.1 | 5 | | | | | | | | Potassium | Flame AA | EPA 258.1 | 0.5 / 1 | | | | | | | | Bicarbonate | Calculation | | 2 | | | | | | | | Carbonate | Calculation | | 2 | | | | | | | | Chloride | Potentiometric Titration | SM 4500 CLD / EPA 300.0 | 1/5 | | | | | | | | Sulfate | Colorimetric | EPA 375.2 / EPA 300.0 | 10 / 5 | | | | | | | | | | Nutrients | | | | | | | | | Nitrate as N | Colorimetric | EPA 353.2 | 0.02 / 0.50 | | | | | | | | Nitrite as N | Colorimetric | EPA 353.2 | 0.02 | | | | | | | | Ammonia | Colorimetric | EPA 350.1/ EPA 350.3 | 0.02 / 0.5 | | | | | | | | TKN | Colorimetric | EPA 351.2 / SM4500 | 0.05 / 0.5 | | | | | | | | Total Phosphorus | Colorimetric | EPA 365.4 / EPA 365.3 | 0.02 / 0.05 | | | | | | | All units are mg/L except as noted Source $^{16\,27}$ Table 13. ADHS/Del Mar Laboratory Methods Used for the SS Study--Continued | Constituent | Instrumentation | ADHS / Del Mar
Water Method | ADHS / Del Mar
Minimum Reporting Level | | | | | | | |----------------|-------------------------|--------------------------------|---|--|--|--|--|--|--| | Trace Elements | | | | | | | | | | | Antimony | Graphite Furnace AA | EPA 200.9 | 0.005 / 0.004 | | | | | | | | Arsenic | Graphite Furnace AA | EPA 200.9 | 0.01 / 0.003 | | | | | | | | Barium | ICP-AES | EPA 200.7 | 0.1 / 0.01 | | | | | | | | Beryllium | Graphite Furnace AA | EPA 200.9 | 0.0005 | | | | | | | | Boron | ICP-AES | EPA 200.7 | 0.1 / 0.5 | | | | | | | | Cadmium | Graphite Furnace AA | EPA 200.9 | 0.001 / 0.0005 | | | | | | | | Chromium | Graphite Furnace AA | EPA 200.9 | 0.01 / 0.004 | | | | | | | | Copper | Graphite Furnace AA | EPA 200.9 | 0.01 / 0.004 | | | | | | | | Fluoride | Ion Selective Electrode | SM 4500 F-C | 0.2 / 0.1 | | | | | | | | Iron | ICP-AES | EPA 200.7 | 0.1 | | | | | | | | Lead | Graphite Furnace AA | EPA 200.9 | 0.005 / 0.002 | | | | | | | | Manganese | ICP-AES | EPA 200.7 | 0.05 / 0.02 | | | | | | | | Mercury | Cold Vapor AA | SM 3112 B / EPA 245.1 | 0.0005 / 0.0002 | | | | | | | | Nickel | ICP-AES | EPA 200.7 | 0.1 / 0.05 | | | | | | | | Selenium | Graphite Furnace AA | EPA 200.9 | 0.005 / 0.004 | | | | | | | | Silver | Graphite Furnace AA | EPA 200.9 / EPA 273.1 | 0.001 / 0.005 | | | | | | | | Thallium | Graphite Furnace AA | EPA 200.9 | 0.002 | | | | | | | | Zinc | ICP-AES | EPA 200.7 | 0.05 | | | | | | | All units are mg/L Source 16 27 # APPENDIX D. DATA EVALUATION ### **Quality Assurance** Quality-assurance (QA) procedures were followed and quality-control (QC) samples were collected to quantify data bias and variability for the SS study. The design of the QA/QC plan was based on recommendations included in the *Quality Assurance Project Plan* (QAPP)¹ and the Field Manual For Water Quality Sampling.⁵ The types and numbers of QC samples collected for this study are as follows: Inorganic: (5 full duplicate, 2 partial filter duplicates, 5 splits, 5 full blanks, 1 partial filter blanks). Isotope: (5 duplicates, 0 splits, 0 blanks). Radiochemical: (0 duplicates, 0
splits, 0 blanks). Radon: (0 duplicates, 0 splits, 0 blanks). Pesticide: (0 duplicates, 0 splits, 0 blanks). Based on the QA/QC results, sampling procedures and laboratory equipment did not significantly affect the groundwater quality samples of this study. **Blanks** - Equipment blanks for inorganic analyses were collected to ensure adequate decontamination of sampling equipment, and that the filter apparatus and/or de-ionized water were not impacting the groundwater quality sampling. Equipment blank samples for major ion and nutrient analyses were collected by filling unpreserved and sulfuric acid preserved bottles with de-ionized water. Equipment blank samples for trace element analyses were collected with de-ionized water that had been filtered into nitric acid preserved bottles. Systematic contamination was judged to occur if more than 50 percent of the equipment blank samples contained measurable quantities of a particular groundwater quality constituent. 10 As such, SC-lab and turbidity were considered to be affected by systematic contamination; however, the extent of contamination was not considered significant. SC was detected in all five full equipment blanks while turbidity was detected in four full equipment blanks. SC had a mean of 1.8 μS/cm, which was less than 1 percent of the SC mean level for the study. The SC detections may be explained in two ways: water passed through a de-ionizing exchange unit will normally have an SC value of at least 1 μS/cm, and carbon dioxide from the air can dissolve in de-ionized water with the resulting bicarbonate and hydrogen ions imparting the observed conductivity.²⁷ Similarly, turbidity had a mean level of 0.035 ntu, less than 1 percent of the turbidity median level for the study. Testing indicates turbidity is present at 0.01 ntu in the de-ionized water supplied by the ADHS laboratory, and levels increase with time due to storage in ADEQ carboys.²⁷ Three other constituents were detected in the blanks but none appeared to significantly impact sampling results. Copper was detected at 0.011 mg/l in SS-14 but no other samples collected during that field trip had detections of this constituent. Mercury was detected at 0.00095 mg/l in SS-34 but again no other samples collected during that field trip had detections of this constituent. The ADHS lab personnel thought that the nitric acid preservative bottle may have been contaminated as no mercury was detected in the unpreserved sample.²⁷ Chloride was also detected in SS-14 at 5 mg/l. Duplicate Samples - Duplicate samples are identical sets of samples collected from the same source at the same time and submitted to the same laboratory. Data from duplicate samples provide a measure of variability from the combined effects of field and laboratory procedures. Duplicate samples were collected from sampling sites that were believed to have elevated constituent concentrations as judged by field SC values. Partial filter duplicate samples were also collected in two cases. These occurred by collecting an extra duplicate sample in an unpreserved container. Upon submission to the ADHS laboratory, this sample water would be filtered and preserved with nitric acid. Variability in constituent concentrations between each pair of duplicate samples is provided both in terms of absolute levels and as the percent difference. Percent difference is defined as the absolute difference between levels in the duplicate samples divided by the average level for the duplicate samples, multiplied by 100. Only constituents having levels exceeding the Minimum Reporting Level (MRL) were used in this analysis. Most constituents were examined using four duplicate samples, cations and trace elements were examined using an extra two duplicate filter samples. Analytical results indicate that of the 37 constituents examined, only 20 constituents had concentrations above MRLs in which both duplicate samples (Table 14). Cadmium and nitrate were detected near the MRL in one sample, the other sample reporting a non-detect. With total phosphorus, this pattern occurred with two sets of duplicate samples. Table 14. Summary Results of SS Duplicate Samples from ADHS Laboratory | D | N | Di | fference in Perce | ent | Difference in Concentrations | | | | |-------------------|--------|---------------|-------------------|----------------|------------------------------|---------|--------|--| | Parameter | Number | Minimum | Maximum | Median | Minimum | Maximum | Median | | | | | Physical Para | meters and Gen | eral Mineral (| Characteristics | | | | | Alkalinity, Total | 5 | 0 % | 2 % | 0 % | 0 | 10 | 0 | | | SC (µS/cm) | 5 | 0 % | 4 % | 0 % | 0 | 100 | 0 | | | Hardness | 5 | 0 % | 3% | 0 % | 0 | 10 | 0 | | | pH-field (su) | 5 | 0 % | 2 % | 0 % | 0 | 0.3 | 0 | | | TDS | 5 | 0 % | 3 % | 0 % | 0 | 10 | 0 | | | Turbidity (NTU) | 4 | 5 % | 67 % | 17 % | 0.02 | 0.1 | 0.07 | | | | | | Major | · Ions | | | | | | Bicarbonate | 5 | 0 % | 2 % | 1 % | 0 | 10 | 3 | | | Carbonate | 5 | 0 % | 0 % | 0 % | 0 | 0 | 0 | | | Calcium | 7 | 0 % | 4 % | 2 % | 0 | 10 | 0.15 | | | Magnesium | 7 | 0 % | 6 % | 0 % | 0 | 0.9 | 0 | | | Sodium | 7 | 0 % | 7 % | 1 % | 0 | 20 | 5 | | | Potassium | 7 | 0 % | 8 % | 0 % | 0 | 1.3 | 0 | | | Chloride | 5 | 0 % | 40 % | 0 % | 0 | 10 | 0 | | | Sulfate | 5 | 0 % | 1 % | 0 % | 0 | 10 | 0 | | | | | | Nutri | ents | | | | | | Nitrate (as N) | 5 | 0 % | 0 % | 0 % | 0 | 0.02 | 0 | | | TKN | 5 | 0 % | 3 % | 0 % | 0 | 0.003 | 0 | | | | | | Trace El | lements | | | | | | Arsenic | 7 | 0 % | 8 % | 0 % | 0 | 0.011 | 0 | | | Boron | 7 | 0 % | 2 % | 0 % | 0 | 0.02 | 0 | | | Fluoride | 5 | 0 % | 3 % | 0 % | 0 | 0.06 | 0 | | | Zinc | 7 | 0 % | 32 % | 0% | 0 | 0.078 | 0 | | All units are mg/L except as noted with certain physical parameters Note: In one duplicate, cadmium and nitrate were detected at near the MRL in one sample and not detected in the other sample. In two duplicates, total phosphorus was detected near the MRL in two samples and not detected in the other two samples. The maximum difference between duplicate constituents never exceeded 8 percent with the exception of zinc (32 percent), chloride (40 percent), and turbidity (67 percent). Turbidity values can be impacted by the exceedance of this parameter's holding time²⁷; this occurred frequently during the study. Although chloride had a high percentage difference, it had a relatively small concentration difference (3.6 mg/L). Based on these results, the differences in constituent concentrations of duplicate samples were not considered to significantly impact the groundwater quality data. **Split Samples** - Split samples are identical sets of samples collected from the same source at the same time that are submitted to two different laboratories to check for laboratory differences. Five inorganic split samples were collected. Analytical results from the split samples were evaluated by examining the variability in constituent concentrations in terms of absolute levels and as the percent difference. Analytical results indicate that of the 38 constituents examined, only 19 had concentrations above MRLs for both ADHS and Del Mar laboratories in at least one sample. The maximum difference between split constituents rarely exceeded 20 percent (Table 15). As usual, TKN exhibited the largest maximum difference (100%), a pattern which has been found in other ADEQ ambient groundwater studies and is due to the difficulty in analyzing this constituent. If 27 In three splits, TKN was detected in the Del Mar laboratory sample but not in the ADHS sample; in one split the pattern was reversed. Split samples were also evaluated using the non-parametric Sign test to determine if there were any significant (p \leq 0.05) differences between ADHS laboratory and Del Mar Laboratory analytical results. ¹⁰ Results of the Sign test showed that none of the 19 constituents examined had significantly different concentrations between the laboratories. **ADEQ 1997-2002 Well Comparison** - As an additional QA/QC measurement, two wells that were sampled as part of the 1997 ADEQ Upper Gila Watershed study were resampled in 2002.³⁷ The two wells resampled include a deep artesian well (BLM Hot Springs Well) and a windmill (Antelope Well). Analytical results indicate that of the 18 constituents examined, the maximum difference between sample constituents typically did not exceed 15 percent (Table 16). When there were large maximum percentage differences, there were relatively small concentration differences. Near the MRL, the error can be large as the result of small concentration differences. Constituents with large maximum percentage differences included those having difficult analytical methods (turbidity and TKN) as well as with nitrate and arsenic. These results appear to indicate that data collected by ADEQ in 1997 and 2002 can be used interchangably in the current assessment of San Simon sub-basin groundwater quality. Also based on the results of blanks, duplicates, and split samples, there appeared to be no significant QA/QC problems with the groundwater quality collected for this study. #### **Data Validation** The analytical work for this study was subjected to the following six QA/QC correlations. Cation/Anion Balances - In theory, water samples exhibit electrical neutrality. Therefore, the sum of milliequivalents per liter (meq/L) of cations must equal the sum of meq/L of anions. However, this neutrality rarely occurs due to unavoidable variation inherent in all water quality analyses. Still, if the cation/anion balance is found to be within acceptable limits, it can be assumed there are no gross errors in concentrations reported for major ions.²⁰ Overall, cation/anion balances of SS samples were significantly correlated (regression analysis, $p \le 0.01$) and were within acceptable limits (90 - 110 percent). SC/TDS - The SC and TDS concentrations measured by contract laboratories were significantly correlated as were
field-SC and TDS concentrations (regression analysis, p ≤ 0.01). Typically, the TDS concentration in mg/L should be from 0.55 to 0.75 times the SC in $\mu \text{S/cm}$ for groundwater up to several thousand mg/L. 20 Groundwater in which the ions are mostly bicarbonate and chloride will have a multiplication factor near the lower end of this range and groundwater high in sulfate may reach or even exceed the higher number. The relationship of TDS to SC becomes undefined for groundwater either with very high and low concentrations of dissolved solids. 20 Table 15. Summary Results of SS Split Samples From ADHS/Del Mar Labs | Constituents | Number | Difference in Percent
Number | | | Difference in Levels | | | | | | | |---|--------|---------------------------------|---------|---------|----------------------|----|--|--|--|--|--| | Constituents | Tumber | Minimum | Maximum | Minimum | Maximum | | | | | | | | Physical Parameters and General Mineral Characteristics | | | | | | | | | | | | | Alkalinity, total | 5 | 0 % | 4 % | 0 | 10 | ns | | | | | | | Alk., phenol | 5 | 0 % | 39 % | 0 | 7.9 | ns | | | | | | | SC (µS/cm) | 5 | 0 % | 6 % | 0 | 40 | ns | | | | | | | Hardness | 5 | 0 % | 14 % | 0 | 20 | ns | | | | | | | pH (su) | 5 | 1 % | 4 % | 0.09 | 0.58 | ns | | | | | | | TDS | 5 | 0 % | 8 % | 0 | 10 | ns | | | | | | | Turbidity (NTU) | 5 | 0 % | 19 % | 0 | 1.3 | ns | | | | | | | | | Majo | or Ions | | | | | | | | | | Calcium | 5 | 0 % | 2 % | 0 | 1 | ns | | | | | | | Magnesium | 5 | 0 % | 3 % | 0 | 2 | ns | | | | | | | Sodium | 5 | 0 % | 5 % | 0 | 10 | ns | | | | | | | Potassium | 5 | 1 % | 4 % | 0.1 | 0.2 | ns | | | | | | | Chloride | 5 | 0 % | 12 % | 0 | 11 | ns | | | | | | | Sulfate | 5 | 1 % | 5 % | 0.7 | 10 | ns | | | | | | | | | Nut | rients | | | | | | | | | | Nitrate as N | 5 | 0 % | 7 % | 0 | 0.2 | ns | | | | | | | TKN | 5 | 0 % | 100 % | 0 | 2.5 | ns | | | | | | | Trace Elements | | | | | | | | | | | | | Arsenic | 5 | 0 % | 3 % | 0 | 0.001 | ns | | | | | | | Boron | 5 | 0 % | 0 % | 0 | 0 | ns | | | | | | | Fluoride | 4 | 0 % | 9 % | 0 | 0.1 | ns | | | | | | | Zinc | 5 | 0 % | 100 % | 0 | 0.52 | ns | | | | | | All units are mg/L except as noted with certain physical parameters ns = No significant (p $\leq 0.05)$ difference between labs Table 16. Summary Results of 1997/2002 ADEQ Well Sampling Comparison | Constituents | Number | Difference | e in Percent | Differenc | Significance | | |-------------------|--------------|-----------------|-------------------|----------------|--------------|----| | Constituents | Nulliber | Minimum | Minimum Maximum | | Maximum | | | | Physical Par | rameters and Ge | eneral Mineral Cl | naracteristics | | | | Alkalinity, total | 2 | 0 % | 0 % | 0 | 0 | ns | | Hardness | 2 | 10 % | 14 % | 4 | 16.5 | ns | | pH-field (su) | 2 | 1 % | 2 % | 0.1 | 0.15 | ns | | SC (µS/cm) | 2 | 5 % | 7 % | 200 | 235 | ns | | TDS | 2 | 1 % | 4 % | 10 | 100 | ns | | Turbidity (NTU) | 1 | 58 % | 58 % | 2.93 | 2.93 | ns | | | . | Majo | or Ions | | | | | Calcium | 2 | 10 % | 12 % | 1.5 | 5 | ns | | Magnesium | 2 | 0 % | 17 % | 0 | 0.45 | ns | | Sodium | 2 | 0 % | 1 % | 0 | 5 | ns | | Potassium | 2 | 6 % | 13 % | 0.65 | 0.9 | ns | | Bicarbonate | 1 | 0 % | 0 % | 0 | 0 | ns | | Chloride | 2 | 0 % | 14 % | 0 | 50 | ns | | Sulfate | 2 | 1 % | 3 % | 5 | 20 | ns | | | | Nut | rients | | | | | Nitrate as N | 2 | 0 % | 76 % | 0 | 0.356 | ns | | TKN | 2 | 0 % | 28 % | 0 | 0.11 | ns | | | , | Trace | Elements | · | | | | Arsenic | 2 | 12 % | 25 % | 0.009 | 0.021 | ns | | Boron | 2 | 1 % | 3 % | 0.01 | 0.03 | ns | | Fluoride | 2 | 2 % | 5 % | 0.35 | 1 | ns | All units are mg/L except as noted with certain physical parameters ns = No significant (p \leq 0.05) difference between labs Note: Zinc was detected at the 1997 sample collected from Antelope Well at 0.12 mg/L and not detected above the MRL of 0.05 mg/L in 2002. The sample collected from Antelope Well at 0.12 mg/L and not detected above the MRL of 0.05 mg/L in 2002. **Hardness** - Concentrations of laboratory-measured and calculated values were significantly correlated (regression analysis, $p \le 0.01$). Hardness concentrations were calculated using the following formula: [(Calcium x 2.497) + (Magnesium x 4.118)]. **SC** - The SC measured in the field using a YSI meter at the time of sampling was significantly correlated with the SC measured by contract laboratories (regression analysis, $p \le 0.01$). **pH** - The pH value is closely related to the environment of the water and is likely to be altered by sampling and storage. Still, the pH values measured in the field using a YSI meter at the time of sampling were significantly correlated with laboratory pH values (regression analysis, $p \le 0.01$). **Groundwater Temperature/Groundwater Depth** - Groundwater temperature measured in the field was compared to groundwater depth to examine the relationship that exists between temperature and depth. Groundwater temperature should increase with depth, approximately 3 degrees Celsius with every 100 meters or 328 feet. Groundwater temperature and water depth were however not significantly correlated (regression analysis, $p \le 0.05$). The analytical work conducted for this study was considered valid based on the quality control samples and the QA/QC correlations. #### Statistical Considerations Various methods were used to complete the statistical analyses for the groundwater quality data of this study. All statistical tests were conducted on a personal computer using SYSTAT software.⁴⁰ **Data Normality:** Initially, data associated with 22 constituents were tested for both non-transformed and log-transformed normality using the Kolmogorov-Smirnov one-sample test with the Lilliefors option. Results of this test using non-transformed data revealed that three constituents (pH-field, pH-lab, and oxygen-18) were normally distributed. This is not unusual as the distribution of many groundwater quality parameters is often not Gaussian or normal, but skewed to the right. The results of the log-transformed test revealed that 14 of the 20 log-transformed constituents (isotopes being negative numbers were not able to be log-transformed) were normally-distributed with only temperature, turbidity, bicarbonate, sulfate, nitrate, gross beta, and deuterium not normally distributed. However, turbidity, sulfate, gross beta, and deuterium came close to being normally distributed. In summary, 14 percent of non-transformed data were normally-distributed while 70 percent of the log-transformed constituents were normally-distributed. **Spatial Relationships:** The parametric analysis of variance (ANOVA) test was applied to investigate the hypothesis that constituent concentrations from groundwater sites in different aguifers or rock types, of the SS were the same. The ANOVA tests the equality of two or more means in experiments involving one continuous dependent variable and one categorical independent variable. 40 The null hypothesis of identical mean values for all data sets within each test was rejected if the probability of obtaining identical means by chance was less than or equal to 0.05. Comparisons conducted using the ANOVA test include aquifers (alluvial, lower, upper, and bedrock), water-bearing units (alluvial, lower, upper, Chiricahua, Dos Cabezas, Peloncillo, and Pinaleno) and rock types (alluvium, granite rock, volcanic rock, and basaltic rock).²⁶ If the null hypothesis was rejected for any of the tests conducted, the Tukey method of multiple comparisons on the ranks of the data was applied. The Tukey test identified significant differences between constituent concentrations when compared to each possibility within each of the four tests.¹⁹ The ANOVA and Tukey tests are not valid for data sets with greater than 50 percent of the constituent concentrations below the MRL. ¹⁹ Consequently, they were not calculated for trace parameters such as antimony, barium, beryllium, cadmium, chromium, copper, lead, manganese, mercury, nickel, selenium, silver, thallium, phenolphthalein alkalinity, carbonate, nitrite, and ammonia. Constituents such as arsenic, iron, total phosphorus, total kjeldahl nitrogen (TKN), and zinc, although not having greater than 50 percent above the MRL, were calculated though the results should not be considered statistically-valid. Highlights of these statistical tests are summarized in the groundwater quality section. Constituent Concentration Correlations: In order to assess the strength of association between constituents, their concentrations were compared to each other using the Pearson Correlation Coefficient test. The Pearson correlation coefficient varies between -1 and +1, with a value of +1 indicating that a variable can be predicted perfectly by a positive linear function of the other, and vice versa. A value of -1 indicates a perfect inverse or negative relationship. The results of the Pearson Correlation Coefficient test were then subjected to a probability test to determine which of the individual pair wise correlations were significant. The Pearson test is not valid for data sets with greater than 50 percent of the constituent concentrations below the MRL. Consequently, Pearson Correlation Coefficients were not calculated for the same constituents as in spatial relationships. However, constituents such as arsenic, iron, total phosphorus, total kjeldahl nitrogen (TKN), and zinc, although not having greater than 50 percent above the MRL, were calculated though the results should not be considered statistically-valid.